Coal Resources of the Trinidad Coal Field in Huerfano and Las Animas Counties, Colorado GEOLOGICAL SURVEY BULLETIN 1112-E # Coal Resources of the Trinidad Coal Field in Huerfano and Las Animas Counties, Colorado By ROSS B. JOHNSON CONTRIBUTIONS TO ECONOMIC GEOLOGY GEOLOGICAL SURVEY BULLETIN 1112-E A résumé of the coal resources in an area of 1,100 square miles in south-central Colorado ## UNITED STATES DEPARTMENT OF THE INTERIOR STEWART L. UDALL, Secretary GEOLOGICAL SURVEY Thomas B. Nolan, Director #### CONTENTS | Abstract | |--------------------------------------| | Introduction. | | Location and extent of coal field | | Purpose and scope of report | | Fieldwork and acknowledgments | | Previous work | | Geography | | Land features | | Drainage | | Climate | | Vegetation | | Utility | | Settlement | | Transportation and accessibility | | Sedimentary rocks | | Mesozoic rocks | | Rocks of Cretaceous age | | Trinidad sandstone | | Vermejo formation | | Mesozoic and Cenozoic rocks | | Rocks of Cretaceous and Tertiary age | | Raton formation | | Rocks of Tertiary age | | Poison Canyon formation | | Cuchara formation | | Huerfano(?) formation | | Deposits of Quaternary age | | Metamorphic rocks | | Igneous rocks | | Stocks | | Laccolith | | Plugs | | Dikes | | Sills | | Geologic structure | | · Thrust faults | | Normal faults | | Folds | | | #### CONTENTS | | Page | |--|--------| | Coal resources | 154 | | Coal beds of the Vermejo formation | 154 | | Coal beds of the Raton formation | 155 | | Coal reserves | 159 | | Mining | 170 | | Future development | 174 | | References cited | 174 | | Index | 179 | | | | | | | | ILLUSTRATIONS | | | | | | | | | PLATE 12. Geologic map of the Trinidad coal field In p | oolrot | | 맛있다면서 마음이 가다 그렇게 되었다면서 5개를 다고 아이트라이어를 다양하다면서 하는 아이들은 아이들은 아이들을 때문에 하는 것이 하는 것이 하는 것이 없다면서 아니는 것이다면 구 | 131 | | | 141 | | 19. Cokedale coal bed in the upper part of the Vermejo formation | 143 | | | 145 | | 21. Coal bed in the Raton formation intruded by an igneous sill | 147 | | | | | Marx 70 | | | TABLES | | | | | | | | | Table 1. Analyses of coals from the Trinidad coal field. | 156 | | 2. Classification of coals by rank | 158 | | 3. Total estimated original coal reserves in the Trinidad coal field. | 159 | | 4. Estimated original reserves in the Trinidad coal field | 160 | | 5. Coal mined in the Trinidad coal field of Colorado from 1884 to | | | 1956 | 171 | #### CONTRIBUTIONS TO ECONOMIC GEOLOGY ### COAL RESOURCES OF THE TRINIDAD COAL FIELD IN HUERFANO AND LAS ANIMAS COUNTIES, COLORADO #### By Ross B. Johnson #### ABSTRACT The Trinidad coal field underlies an area of about 1,100 square miles in Huerfano and Las Animas Counties, south-central Colorado, and extends from the Colorado-New Mexico boundary northward almost to the Huerfano River. Its western margin is the eastern front of the Sangre de Cristo Mountains, and its eastern margin extends to longitude 104°30′ West. The coal field is largely a highly dissected upland area in the westernmost part of the Great Plains province, and the coal occurs in rocks limited to the structural trough of the Raton basin. Sedimentary rocks of Paleozoic, Mesozoic, and Cenozoic age crop out in or near the Trinidad coal field. Rocks of pre-Cretaceous age are exposed in the Sangre de Cristo Mountains and the Wet Mountains west and north of the coal field. Cretaceous and younger rocks crop out in and adjacent to the field. The sedimentary rocks in the coal field include the Trinidad sandstone and the coal-bearing Vermejo formation of Cretaceous age, the coal-bearing Raton formation of Cretaceous and Paleocene age, the Poison Canyon formation of Paleocene age, and the Cuchara and Huerfano (?) formations of Eocene age. Igneous rocks have been intruded as stocks, laccoliths, sole injections, plugs, dikes, and sills into the sedimentary rocks in and adjacent to the Trinidad coal field. The igneous rocks vary in composition from mafic to silicic, and range in texture from very fine to coarse grained. The effect of contact metamorphism on the sedimentary rocks that were invaded by magma generally was not great. However, shale has been altered to slate and phyllite at the White Peaks, the Black Hills, and other smaller intrusive masses. Contact metamorphic effects are very prominent next to the intrusive mass of West Spanish Peak. Conglomerate, sandstone, and shale beds have been altered to conglomeratic quartzite, quartzite, hornfels, and slate. In a faulted block that lies between West Spanish Peak and East Spanish Peak, shale and sandstone beds have been altered to slate and quartzite. At several localities sills have replaced coal beds or altered them to natural coke over several square miles. The Raton basin is the principal structural feature of the coal field; it is a broad asymmetric trough whose axis trends generally northward through the field. Smaller folds of variable orientation and relief are scattered throughout the coal field. The rocks in the Sangre de Cristo Mountains along the western margin of the Trinidad coal field have been thrust faulted, but involve the coalbearing and younger formations only locally. Normal faults are not common in the coal field, but isolated groups of normal faults of small displacement occur throughout the area. Beds of coal occur throughout the Vermejo and Raton formations, and thin beds of coal occur locally in the lowermost beds of the Poison Canyon formation. The beds of coal differ in thickness and in purity. Those in the Raton and Poison Canyon formations are, in general, more lenticular than those in the Vermejo formation. The coal is a nonagglomerating high-volatile C bituminous coal in the northern part of the coal field, and an agglomerating high volatile A and B bituminous coal in the southern part of the field. On an "as received" basis the heating value ranges from slightly more than 11,000 to slightly less than 14,000 Btu. The original reserves are estimated on a "bed-by-bed" basis and on a "coal-zone" basis to have been about 16,367 million short tons. The original recoverable reserves based on an average percentage of recovery in coal mines of the western United States are about 8,184 million short tons. At least 218 million tons of coal had been mined by 1957, or about 2.7 percent of the estimated total recoverable reserves. #### INTRODUCTION #### LOCATION AND EXTENT OF THE COAL FIELD The Trinidad coal field underlies an area of about 1,100 square miles in Huerfano and Las Animas Counties (fig. 18) in the south-central part of Colorado. It is irregular in shape, the boundary extending from the Colorado-New Mexico boundary, northward along the front of the Sangre de Cristo Mountains almost to the Huerfano River; and thence southeastward to longitude 104°30′ West near the State line. The Trinidad coal field is that part of the Raton Mesa coal region (Richardson, 1910, p. 379) that lies in Colorado, whereas the Raton coal field is that part of the coal region in New Mexico. This report describes the coal resources of the Trinidad coal field west of longitude 104°30′ W. #### PURPOSE AND SCOPE OF REPORT The purpose of this report is to describe the coal deposits of the Trinidad coal field, to evaluate the total coal reserves of the field, and to synthesize information contained in recently published Geological Survey reports on coal resources of various parts of the coal field (see fig. 18.) Geologic work was directed principally toward describing, measuring, and tracing the coal beds and enclosing strata to determine the coal reserves of the field. Attention was also given to the sedimentary, metamorphic, and igneous rocks to determine the general geology, structure, and geologic history of the coal field and surrounding regions. #### FIELDWORK AND ACKNOWLEDGMENTS The fieldwork on which this report is based was done during the summers of 1948, 1949, 1950, 1951, 1952, and 1956. Workers in the field included G. H. Wood, Jr., R. B. Johnson, D. H. Eargle, R. T. FIGURE 18.—Index map of the Trinidad coal field, Colorado, showing areas of recent coal reports by the Geological Survey: Stonewall-Tercio area (Wood, Johnson, Eargle, and others, 1951). La Veta area (Johnson and Stephens, 1954a, 1954b), Gulnare, Cuchara Pass, and Stonewall area (Wood, Johnson, and Dixon, 1956), Starkville-Weston area (Wood, Johnson, and Dixon, 1957), Walsenburg area (Johnson, 1958a), and Trinidad-Aguilar area (Harbour and Dixon, 1959). Duffner, and Harald Major in 1948; G. H. Wood, Jr., R. B. Johnson, and G. H. Dixon, assisted by K. W. Brett, in 1949; G. H. Wood, Jr., R. B. Johnson, and G. H. Dixon, assisted by J. D. Hill, in 1950; R. L. Harbour with G. H. Dixon, and R. B. Johnson with J. G. Stephens, in 1951; R. L. Harbour assisted by R. L. Koogle in 1952; and R. B. Johnson assisted by J. E. Doty in 1956. Fieldwork consisted of mapping sedimentary formations, coal beds, igneous and metamorphic rocks, and structural features on single-lens photographs. Individual beds of sandstone were traced laterally where exposed to facilitate correlation of coal beds. Coal beds were measured, described, and correlated in the field wherever outcrops were available for examination. The base for the small-scale regional geologic map (pl. 12) was prepared from planimetric quadrangle maps compiled in 1940 by the U.S. Forest Service. Vertical control for structure contouring was obtained over most of the coal field photogrammetrically, or with a telescopic alidade from bench marks previously established by the Coast and Geodetic Survey and the Geological Survey. In the southeastern quarter of the Spanish Peaks quadrangle vertical control was taken from recent topographic maps by the U.S. Geological Survey. The drainage, culture, and geology were transferred from aerial photographs to base maps by use of stereoscopic plotters or vertical
projectors. The author wishes to express appreciation to Mr. J. H. P. Fiske of the engineering firm of Douglas, Corey, and Fiske in Walsenburg, Colo., who kindly supplied much information consisting of mine maps, diamond-drill records, and the descriptions of coal seams. #### PREVIOUS WORK Coal has been known in this general area for almost a century and a half, and many reports have been written on the geology, paleontology, and coal resources of the Trinidad field. Geologic features were described by American exploration parties before the region was acquired by the United States in 1845. The expedition of Major S. H. Long to the Rocky Mountains in 1819 and 1820 reported coal near Canon City, Colo. (James, 1821; Long, 1823). Military expeditions by Abert (1848) and Emory (1848) discovered coal in the Trinidad coal field in 1846, and Abert collected fossil plants near Trinidad which Bailey (1848) determined to be "younger than Carboniferous". Territorial surveys under the leadership of F. V. Hayden visited Territorial surveys under the leadership of F. V. Hayden visited the coal field, described the rocks, and referred the coal-bearing rocks to the Tertiary (Hayden, 1867, 1868a, 1868b, 1873, 1876a, 1876b, and 1877). Le Conte (1868) in a survey for the Union Pacific Railway examined fossil plants and shells near Trinidad, Colo., and concluded that the coal was of "middle Cretaceous" age. In a report on mines and mining west of the Rocky Mountains, Raymond (1870) described coal beds at several localities in the Raton Mesa region. Lesquereux (1871, 1872a, 1872b, 1873, 1874a, 1874b, 1874c, 1878, and 1883) described specimens of fossil plants from near Trinidad, along the Purgatoire River, and several other localities, and regarded these plants as being Eocene in age. However, Newberry (1874) took issue with the views of Hayden and Lesquereux, and stated that the coalbearing beds are of Cretaceous age. In a description of the Raton coal field of New Mexico, St. John (1876) agreed with Hayden and Lesquereux that the coal beds are of Tertiary age. Endlich (1877) made the first detailed study of the Trinidad coal field in 1875, and concluded that the coal should not be assigned to either the Cretaceous or Tertiary, but should form a transition between them (Endlich, 1877, p. 211). Stevenson (1879, 1881, 1885, and 1889), during the field seasons of 1878 and 1879, made a thorough examination of the coal field south of the Spanish Peaks, and Riggs (1887) later reported natural coke along the Purgatoire River. About this time, Hills began his studies of the Trinidad coal field, and wrote a detailed article on the field in his report on the coal fields of Colorado (Hills, 1893). This article was followed by his excellent folios describing the geology of the Elmoro (Hills, 1899), Walsenburg (Hills, 1900), and Spanish Peaks (Hills, 1901) quadrangles. In 1889 Lakes began his series of reports (1889, 1891, 1899, 1902, 1903a, 1903b, 1904a, 1904b, 1905a, 1905b, 1905c, 1905d, 1905e, and 1911) on the fuel resources of the region and on the various coal mines and districts of the Trinidad coal field. Papers by Mead (1900), Hosea (1904a, 1904b, and 1905), Plumb (1905), and Whiteside (1909) described several coal mines and mining districts in the field. Lee (1909), while studying the Raton coal field in New Mexico, divided the coal-bearing rocks into the Vermejo formation of Late Cretaceous age and the Raton formation of Eocene age. He divided the formations at the base of a prominent conglomerate which he defined as the basal bed of the Raton formation, and which he interpreted as reflecting an unconformity between the Cretaceous and Tertiary systems. In later papers (1911a, 1911b, 1914, and 1916) Lee vigorously supported the existence of an unconformity between the Vermejo and Raton formations. His extensive work in the Trinidad and Raton coal fields culminated in a comprehensive report on the Raton Mesa region (Lee, 1917). Lee collected the fossils that were described and identified by Knowlton (1913, 1917). Richardson (1910) presented a detailed account of the coal resources of the Trinidad coal field, and continued to refer the coal- bearing beds to the Laramie formation of Late Cretaceous age. Willis (1912), as a result of a short visit to the region, agreed to the separation of the coal-bearing rocks as advocated by Lee, but referred the Vermejo to Montana time and the Raton formation to earliest Tertiary or latest Cretaceous time. The Cretaceous-Tertiary boundary in the Trinidad coal field was later determined by Brown (1943) to be several hundred feet above the base of the Raton formation; he assigned the upper part of the Raton formation to the Paleocene. Later reports in this region by the Geological Survey have followed the age assignments of Brown. As part of the present investigation, areal reports on the geology and coal resources of parts of the Trinidad coal field have been published by Wood, Johnson, Eargle, and others, 1951; Johnson and Stephens, 1954a, 1954b; Wood, Johnson, and Dixon, 1956, 1957; Johnson, 1958a, 1958b; and Harbour and Dixon, 1959. The coal deposits of the Raton basin were briefly reviewed by Carter in 1956, and in that year Johnson and Wood (1956) described the uppermost Cretaceous and Tertiary stratigraphy of the basin. #### **GEOGRAPHY** #### LAND FEATURES The Trinidad coal field (pl. 12) is in large part a highly dissected upland area in the westernmost part of the Great Plains province; its western margin lies along the eastern foothills of the Sangre de Cristo Mountains. The coal field is made up of rocks that are limited to the deepest part or trough of the Raton structural basin (Johnson and Wood, 1956, p. 707) of Colorado and New Mexico. Along the western and eastern boundaries of the field the more resistant beds of the Trinidad sandstone separate the coal field from the surrounding lowland areas that are underlain by the Pierre shale. The southern margin of the Trinidad coal field along the Colorado-New Mexico State line is marked by a high, relatively flat, and intricately dissected divide between the Purgatoire and Canadian Rivers. In the northern part of the field, north of the Cuchara River, the hills are low and rolling, and they diminish in height to the north where the Raton Mesa region merges into Huerfano Park. Surface altitudes range from 6,150 feet near Trinidad and 6,230 feet near Walsenburg, along the eastern edge of the coal field, to altitudes of 12,708 feet on East Spanish Peak and 13,623 feet on West Spanish Peak. These two conical mountains rise abruptly above the surrounding country, and are the dominant landmarks of the region. The land surface slopes from the Spanish Peaks to the north, east, and south in a series of discontinuous steplike platforms. The igneous masses that comprise Dike Mountain and the Black Hills in the northwestern extremity of the coal field are also prominent topographic features. Igneous dikes crisscross the coal field, and because of their resistance to erosion they stand as relatively straight vertical walls as much as 100 feet above the surrounding country. #### DRAINAGE The Trinidad coal field is drained by streams tributary to the Arkansas River. The Huerfano, Cuchara, Apishapa, and Purgatoire Rivers are the main streams that drain the area (pl. 12); they flow generally eastward from the mountains to the plains. The headwaters of the Huerfano River are near the crest of the Sangre de Cristo Mountains. The Huerfano River flows across Huerfano Park and south of the southernmost extension of the Wet Mountains, where it passes within 2 miles of the northern end of the Trinidad coal field and then flows northeastward across the plains to the Arkansas River. Within the coal field a low rolling divide separates the drainage system of the Huerfano River from that of the Cuchara River to the south. North and west of the Spanish Peaks the Trinidad coal field is drained chiefly by the Cuchara River and its tributaries. The Cuchara River heads near the crest of the Sangre de Cristo Mountains west of West Spanish Peak, skirts the coal field for a short distance, and then crosses the field through a wide valley in a northeastward direction. It crosses the plains to flow into the Huerfano River a few miles above its conjunction with the Arkansas River. A high rugged divide culminated by the Spanish Peaks and marking the Huerfano-Las Animas County line separates the drainage system of the Cuchara River from the drainage systems of the Apishapa and Purgatoire Rivers to the south. The Apishapa River starts on the southwest slope of West Spanish Peak in the western part of the Trinidad coal field, and flows across the field in a general eastward direction. On the plains it flows in a northeastward direction to its confluence with the Arkansas River. An intricately dissected divide in the coal field, locally known as "Pine Ridge", separates the drainage basin of the Apishapa River from the drainage area of the Purgatoire River to the south. To the west the two drainage systems are parted by a high rolling divide, which, near the Huerfano-Las Animas County line, separates the three basins drained by the Cuchara, Apishapa, and Huerfano Rivers. The southern part of the Trinidad coal field is drained by the Purgatoire River and its tributaries. The Purgatoire River is the largest perennial stream in the coal field. Three main branches, North Fork, Middle Fork, and South Fork, flow into the Purgatoire in the western part of the field. The Purgatoire flows across the area in an eastward direction, but where it reaches the plains it flows northeasterly to the Arkansas River. The North Fork begins within a few hundred feet of the headwaters of the Cuchara River on the flanks of Trinchera Peak at the crest of the Sangre de Cristo Mountains. A high, relatively flat and intricately dissected divide at the Colorado-New Mexico State line separates the drainage system
of the Purgatoire River from that of the Canadian River. #### CLIMATE The climate of the Trinidad coal field ranges from semiarid in the plains to subhumid in the mountainous areas. The average annual rainfall ranges from less than 14 inches at Walsenburg to almost 30 inches near the summits of the Spanish Peaks, and the number of rainy days on the peaks is probably three times the number of rainy days on the plains. Most of the precipitation occurs from April to September, with a general tendency toward drought in June. The rainfall occurs during the summer months at lower elevations as infrequent heavy thunderstorms, which convert the streams into temporary torrents. Temperatures decrease steadily with increase in altitude. Although the mountains are generally colder than the plains, diurnal and annual temperature changes are much greater on the plains. The following table gives recorded temperature and precipitation for the area. Winds across the coal field are usually from the west throughout the year. Wind movement is slow near the foot of the mountains and increases in velocity to the east. Wind velocity is generally greatest in the afternoon, and the annual peak in wind velocity is in the spring. #### VEGETATION With altitudes ranging between 6,150 feet and 13,623 feet, the Trinidad coal field includes four floral life zones: the foothills (transition) zone, the montane (Canadian) zone, the subalpine (Hudsonian) zone, and the alpine (Arctic) zone. About 80 percent of the coal field is in the foothills zone, which at this latitude generally is between the altitude of 6,000 feet and 8,000 feet. The entire eastern and northern parts of the coal field (pl. 12) are in this life zone, and open coniferous forests and grasslands typical to the foothills zone reach the western margin of the field along the valleys of the Purgatoire and Cuchara Rivers. #### Climatological data for Trinidad coal field and surrounding area [From U.S. Weather Bureau reports] | Station | Years
of
record | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | An-
nual | |--|---|---------------------------------------|--|--|---|---|---|--|--|--|---|---|--|--| | | | 1 | Iean | preci | ipitat | ion, i | in inc | ches | | | | | | | | Cuchara Camps. Gardner. Hoehne. La Veta Pass. Madrid. North Lake Sarcillo. Stonewall Trinidad Trinidad Trinidad Alrport. Walsenburg. | 27 ¹ / ₃ 18 27 ¹ / ₂ 45 13 ¹ / ₃ 63 6 11 ¹ / ₃ 57 20 22 | . 58
: 33
1. 45
. 21
. 87 | . 65
. 71
1. 75
. 69
1. 34
. 11 | . 80
. 73
2. 59
. 85
1. 79
. 58
. 58
. 97 | 1. 51
1. 82
2. 20
1. 93
2. 30
1. 94
2. 28
1. 81
1. 42 | 1. 50
1. 74
2. 01
1. 34
2. 23
1. 63
1. 71
2. 02
2. 21 | 1. 24
1. 1. 24
1. 1. 58
1. 58
1. 58
1. 62
1. 76
1. 62
1. 74 | 2 1.60
2 2.34
3 2.18
2 2.96
3 .50
2 2.28
4 .78
2 2.29
2 1.60 | 1.41
1.77
5 2.10
6 2.00
3.02
2.33
2.33
2.87
2.16
1.91 | 1 . 72
1 . 19
1 . 28
2 1 . 48
2 1 . 99
1 . 15
1 . 39
1 . 17 | . 48
. 96
1. 58
1. 27
1. 27
1. 28
1. 17 | 3 . 54
5 . 57
6 1. 65
7 . 42
7 . 97
8 . 42
8 . 51
7 . 78
8 . 49 | . 41
. 80
1. 57
. 51
1. 06
. 74
. 49
. 64 | 10. 92
14. 20
21. 48
14. 75
21. 41
14. 17
17. 97
16. 26
12. 90 | | | | | Mea | n ten | npera | ture, | in ° | F | | | | | | | | Trinidad
Trinidad Airport
Walsenburg | 15 | 29. 9 | | 38. 9 | | 58. 0
57. 8
57. 7 | 67.0 | | 71.8 | 64.4 | 53.8 | 39. 2 | 35. 1
33. 2
36. 7 | 52. 0
51. 0
51. 8 | | | | | Mea | n sn | owfal | l, in | inche | s | | | | | | | | Cuchara Camps Gardner La Veta Pass North Lake Trinidad Trinidad Airport Walsenburg | 12
20 | 9. 1
21. 9 | 9. 0
24. 4
15. 4
9. 3
5. 1 | 11.8
31.0
21.3
10.0
7.8 | 19. 4
7. 1
32. 3
18. 0
8. 5
6. 1
10. 1 | 14. 1
1. 5
11. 5
5. 9
2. 0
. 6
1. 2 | .8
.1
.0 | 0.0
trace
.0
trace
.0
trace | trace
trace
.0 | 1.1
.9 | 4. 2
. 5
8. 2
3. 6
. 8
. 1
3. 3 | | 6.9 | 109. 2
51. 0
164. 4
99. 0
54. 2
38. 8
61. 6 | The montane zone comprises about 18 percent of the area of the Trinidad coal field, and typical coniferous forests and aspen groves are found at altitudes between 8,000 and 10,000 feet on the flanks of the Spanish Peaks and in the upland areas in the western part of the field south of the Spanish Peaks. The subalpine zone ranges in altitude from approximately 10,000 feet to timber line, which is at 11,500 feet on the south slopes and about 11,000 feet on the north slopes of the Spanish Peaks. The subalpine zone constitutes only about 2 percent of the area of the coal field, and is characterized by dense coniferous forests. Less than one percent of the area of the coal field is in the alpine zone above timberline on the Spanish Peaks. This is an area of steep slopes, a short growing season, and rapid runoff of water, and therefore vegetation is sparse. #### UTILITY The land surface of the Trinidad coal field with the exception of that above timberline is suitable for grazing, farming, or lumbering. Most of the land is favorable for grazing cattle and sheep, and livestock is the major agricultural product of the area. Grazing condi- tions differ with locality, and upland meadows have an abundance of grass. Irrigation farming is practiced along the valleys of the major streams, and alfalfa and some of the larger grains are the principal crops. Dry farming is practiced on upland terraces and open fields at intermediate elevations, and timothy, millet, rye, and beans are produced. Apples and plums are grown in valleys where there is sufficient water. Lumbering has been carried on for many years within the coal field, and sawmills still furnish timber to ranchers and the mining industry. The most important product of the region is coal, which has been used for coking and domestic purposes for more than 80 years. #### SETTLEMENT The three largest communities in the Trinidad coal field are along the eastern margin where the three major streams flow from the upland areas of the coal field onto the plains (pl. 12). Trinidad, with a population of about 12,200 in 1950, is on the Purgatoire River; Walsenburg, with about 5,600 people in 1950, is on the Cuchara River; and Aguilar, with about 1,000 people in 1950, is on the Apishapa River. The rural population is centered mainly in small ranching and farming communities along the Purgatoire, Cuchara, and Apishapa Rivers. The population of the coal field has decreased steadily since 1930 due in large part to the decline in coal mining. Many of the mining camps are now abandoned. The population of Las Animas County diminished from 32,368 in 1940 to 23,902 in 1950, and the population of Huerfano County decreased from 16,088 in 1940 to 10,549 in 1950. The population of the towns and cities declined almost without exception during this period, and it is suspected that the number of people on ranches and farms also dwindled. #### TRANSPORTATION AND ACCESSIBILITY The Trinidad coal field is easily reached by major railroads and highways and by an airline; many secondary roads and several freight rail lines extend into the coal field from population centers. The main line of the Atchison, Topeka, and Santa Fe Railway passes through Trinidad and crosses the southeastern corner of the coal field. The Colorado and Southern Railway passes through Walsenburg and Trinidad. A branch line of the Denver and Rio Grande Western Railroad serves Walsenburg and La Veta. A short branch line from Walsenburg skirts the northern end of the coal field. The Southern Division of the Colorado and Wyoming Railway extends from its junction with the Atchison, Topeka, and Santa Fe Railway up the Purgatoire River to the Allen mine near Stonewall. Trinidad is served by Continental Airlines. #### SEDIMENTARY ROCKS Sedimentary rocks of Paleozoic, Mesozoic, and Cenozoic age crop out in or near the Trinidad coal field. Rocks of pre-Cretaceous age are exposed in the Sangre de Cristo Mountains and the Wet Mountains west and north, respectively, of the coal field, and crop out in the canyons of the Huerfano, Cuchara, Apishapa, and Purgatoire Rivers northeast and east of the field. Cretaceous and younger rocks crop out in and adjacent to the coal field. Exposures of sedimentary rocks of Late Cretaceous and Tertiary age are generally fair throughout the coal field. The rocks in areas adjacent to the Cuchara and Huerfano Rivers are not so well exposed as in those areas adjacent to the Apishapa and Purgatoire Rivers to the south, but are better exposed than those on the timbered mountain flanks at
altitudes between 9,000 and 11,500 feet. Exposures of rocks above the timberline are excellent. The sedimentary rock sequence is summarized graphically on plate 12, and the areal distribution of the formations is shown on the geologic map. Quaternary alluvium is present in most of the stream bottoms and on adjacent flood plains. Soil and pediment deposits cover large parts of the area. Landslide debris surrounds the mountains. #### MESOZOIC ROCKS #### ROCKS OF CRETACEOUS AGE #### TRINIDAD SANDSTONE The Trinidad sandstone (Hills, 1899, p. 2) of the Montana group (Eldridge, 1888, p. 93) was first described southeast of Trinidad in the Elmoro quadrangle. Hills divided the formation into the lower and upper Trinidad with a thickness of 75 feet for the lower part and 70 to 80 feet for the upper part. Later he changed the name to Trinidad sandstone (Hills, 1901, p. 1), but retained the same formational boundaries. Lee (1917, p. 48) redefined the formation by assigning the lower Trinidad to the Pierre shale and by retaining the upper Trinidad as the Trinidad sandstone. In general, recent reports by the Geological Survey have followed Lee's definition of the Trinidad sandstone. The formation is 45 feet thick southeast of Trinidad, and it increases in thickness westward to 260 feet near Stonewall on the western margin of the coal field. However, the formation ranges in thickness from a thin edge at the northwestern edge of the coal field, where it has been truncated by Paleocene erosion, to a maximum thickness of 310 feet in a well drilled southwest of the Black Hills. The Trinidad sandstone is very well exposed along the eastern margin of the coal field between Trinidad and Walsenburg as a massive cliff or series of ledges. Elsewhere it is covered or poorly exposed, but nevertheless forms a bench above the softer underlying Cretaceous shale beds. The Trinidad sandstone consists of one to three light-gray, gray, and buff slightly arkosic sandstone beds with thin interbeds of light-gray, gray, and light-tan silty shale. The sandstone is medium-thick to thick bedded, and is most commonly in tabular beds. However, the bedding may be occasionally irregular and infrequently lenticular. The sandstone is quartzose with some weathered feldspar, mica, and ferromagnesian minerals. The sandstone is predominantly fine grained but the grains range from very fine to medium size. Cementing materials are calcium carbonate, clay, and silica, and cementation varies from good to poor. Casts and molds of *Halymenites* sp. are abundant. #### VERMEJO FORMATION The Vermejo formation (Lee, 1913, p. 531) of Montana and post-Montana age rests conformably on the Trinidad sandstone over most of the Raton Mesa region. The base of the formation is drawn at the top of the highest sandstone bed in the Trinidad sandstone. The formation is apparently absent several miles southeast of Trinidad, but increases irregularly in thickness northwestward to a maximum of 550 feet southeast of Cuchara Pass. West of La Veta the average thickness of the Vermejo is about 375 feet, but the thickness varies from a thin edge where it is truncated by the erosion surface at the base of the Poison Canyon formation. The Vermejo formation is generally poorly exposed throughout the Trinidad coal field, except along canyon walls, gullies, and road cuts. The formation consists of complexly interbedded gray to black carbonaceous, coaly, and silty shale; buff, gray, and gray-green slightly arkosic sandstone; buff, gray, and dark-gray carbonaceous siltstone; and many coal beds. Most of the thinner sandstone beds have parallel bedding and parallel lamination, but the thicker beds are lenticular and irregular. Grains in the sandstone beds range from very fine to medium, and most are quartz with fewer grains of weathered feldspar, mica, and ferromagnesian minerals. The cementing materials are clay and calcium carbonate. Coal is interbedded with beds of siltstone and shale a few inches to many feet thick (fig. 19). The lower few feet of the Vermejo formation are usually made up of shale, siltstone, and coal throughout much of the coal FIGURE 19.—Cokedale coal bed in upper part of Vermejo formation north of Purgatoire River. Conglomeratic sandstone at base of Raton formation caps bluff to left. Three-fourths of a mile south of Cokedale, Colo. View is eastward. field, but locally the basal part is made up of sandstone beds somewhat similar to those of the Trinidad sandstone. Lee (1917, p. 64) believed that the rocks of the Vermejo formation were partly removed from the western part of the coal field and entirely removed from the eastern part by widespread post-Cretaceous erosion. However, no evidence has been found of a regional unconformity between the Vermejo formation and the overlying Raton formation. The contact is sharp, and the southeastward thinning of the Vermejo seems to be due to nondeposition rather than pre-Raton erosion. #### MESOZOIC AND CENOZOIC ROCKS #### ROCKS OF CRETACEOUS AND TERTIARY AGE #### RATON FORMATION The Raton formation (Lee, 1913, p. 531) is of Late Cretaceous and Paleocene age (Brown, 1943, p. 83), and comprises the surface rocks over large parts of the Trinidad coal field. The formation is usually well exposed along the eastern edge of the coal field between the Apishapa and Purgatoire Rivers, along the Purgatoire River, and south to the State line. North of Santa Clara Creek and along the western edge of the coal field the formation is generally poorly exposed. The formation is completely truncated by the erosion surface at the base of the Poison Canyon formation at the northern limits of the coal field, but thickens to 1,700 feet southeast of the Spanish Peaks. South of the Spanish Peaks, where rocks of the Raton formation are well exposed, the formation has been divided into three unnamed members (Wood, Johnson, Eargle, and others, 1951; Wood, Johnson, and Dixon, 1956; and Wood, Johnson, and Dixon, 1957, p. 24–25). Harbour and Dixon (1959, p. 458) also separated the formation into three major units, but these do not correspond to the members differentiated in the earlier reports. The formation has not been subdivided elsewhere in the coal field, but it generally consists of a thin basal conglomerate overlain by interbedded sandstone, siltstone, shale, and many coal beds. The basal conglomerate is extremely variable in lithology and thickness, and varies from siliceous granule to pebble conglomerate to silicified conglomeratic sandstone beds. Color varies locally from gray, purple gray, and olive green to buff. The conglomerate ranges in thickness from a thin edge southeast of Trinidad to 250 feet near Stonewall. This basal unit consists of one to three thin to massive cliff- or ledge-forming beds, the lower of which is generally conformable with the uppermost beds of the Vermejo formation. Bedding is usually obscure, but locally crossbedding is distinct. The matrix is composed of fine to very coarse sand grains. Quartz granules and both fresh and weathered feldspar granules are scattered throughout the conglomeratic sandstone. Chert pebbles are found in the eastern part of the coal field, and pebbles of quartzite, granite, and gneiss are dominant in the western part. Grains and granules are angular to subrounded, and the pebbles are subangular to well rounded. The conglomeratic unit is usually very well cemented by silica; however, at a very few places it is extremely friable. Above the conglomerate is an alternating sequence of graywacke, arkose, and quartzose sandstone with interbedded siltstone, shale, and coal. Sandstone beds are light gray to buff, and are thin bedded to massive. Thicker beds are commonly cross stratified, and they are generally lenticular but may be irregular or parallel. The grains range from very fine to medium size, but are coarse locally. Grains vary from subangular to subrounded, well to poorly sorted, and most are of quartz with fewer grains of white weathered feldspar, ferromagnesian minerals, and rock fragments. The sand grains are cemented by calcium carbonate and clay. Shale and siltstone beds are gray to black, and most of the beds are thicker than the beds of sandstone. The shale is mostly plastic and nonfissile, and its content of silt, sand, and carbonaceous material ranges widely. Shale varies from pure claystone through silty shale and shaly siltstone into siltstone, and the carbonaceous shale may grade into impure coal and then into pure coal. Coal beds occur throughout the formation at many horizons (fig. 20), but near the top are more lenticular, less pure, and less numerous. Irregularly shaped ironstone concretions occur locally in the shale. Local intraformational angular unconformities are common in the Raton formation and are especially wel! exposed in the valley of the Purgatoire River. ## ROCKS OF TERTIARY AGE POISON CANYON FORMATION North of the Spanish Peaks the Poison Canyon formation (Hills, 1888) of Paleocene age unconformably overlies the Raton and older formations. However, in the central and southern parts of the coal field the upper beds of the Raton formation intertongue with, and locally grade vertically and laterally into, the lowest beds of the Poison Canyon formation. Thus at most places in the central and southern part of the field the contact between the formations is difficult to determine. However, the position of the contact is drawn at the base of the lowermost sandstone that contains unweathered grains of pink feldspar. Sandstone beds are generally coarser grained in FIGURE 20.—Frederick coal bed in Raton formation exposed in axis of small anticline, and unconformably overlain by lenticular sandstone. Along Colorado State Route 12 north of Purgatoire River and Valdez, Colo. View is northward. the Poison Canyon formation, shale beds contain very little carbonaceous material, and coal is present at only a few places at the base. About 50 to 100 feet above the contact with the Raton
formation, the Poison Canyon contains massive buff to red arkosic sandstone and conglomerate beds and thin yellow shale beds. The sandstone beds are coarse to medium grained, and contain much fresh feldspar. Conglomerate beds contain pebbles of granite, gneiss, and quartzite. Most beds of sandstone and conglomerate are lenticular and crossbedded, and where they crop out they weather into cavernous cliffs. Shale beds are plastic and slightly silty and generally show poor fissility. The Poison Canyon formation ranges in thickness from a thin edge in Huerfano Park to about 2,500 feet directly south and east of East Spanish Peak. #### CUCHARA FORMATION The Cuchara formation (Hills, 1891) of probable early Eocene age (Osborn, 1929, fig. 51) crops out in the trough of the basin, and extends from south of the Spanish Peaks into Huerfano Park. Throughout most of the coal field the Cuchara formation overlaps the Poison Canyon formation with marked unconformity. Directly east and northeast of East Spanish Peak the contact between the Cuchara and Poison Canyon formations appears to be conformable and transitional, but owing to lack of exposures the true relations could not be determined. The Cuchara formation is composed of red, pink, and white sandstone beds interbedded with bright-red, gray, and tan claystone. The sandstone beds are thin bedded to massive, parallel to cross stratified, and fine to very coarse grained. Red and pink sandstone beds are conglomeratic at many places, and are generally well consolidated. Claystone beds are thin to thick bedded, plastic, and contain very small amounts of silt. The thickness of the Cuchara formation is as much as 5,000 feet in the center of the sedimentary basin on the north slope of West Spanish Peak. #### HUERFANO(?) FORMATION Strata that overlie the Cuchara formation on West Spanish Peak and in a small area southwest of the peak (pl. 12) are tentatively assigned to the Huerfano formation (Hills, 1888) of Eocene age (Osborn, 1929, p. 74). Hills (1901, p. 2) correlated these rocks with the Huerfano formation. He states: Lithologically, only the basal zone is comparable with the typical beds on the Huerfano River, which, however, is accounted for by the difference in the character of the local debris at the time of deposition. In both localities the beds rest upon the Cuchara formation, which outcrops continuously between them, and thus places the fact of their identity almost beyond question. Later, however, Willis (1912, p. 758) concluded after a brief reconnaissance of this region "that the Huerfano Lake deposition did not extend as far to the east and south as the Spanish Peaks, and that variegated beds observed there are of older origin." Although differing greatly in lithology from typical beds of the Huerfano formation in Huerfano Park (Johnson, 1959, p. 102), these strata are tentatively assigned to the Huerfano formation until sedimentary and paleontological studies are completed. The lowermost beds of the Huerfano (?) formation seem to be conformable with the uppermost beds of the underlying Cuchara formation on the north and east flanks of West Spanish Peak. However, south and west of the peak the two formations are unconformable. The Huerfano (?) formation consists of interbedded, lenticular, poorly sorted beds of arkose and graywacke conglomerate, conglomeratic sandstone, and siltstone with a few beds of claystone. Conglomerate and conglomeratic sandstone beds vary from reddish brown to tan to gray. The bedding is medium thick to massive and len-Torrential crossbedding is very distinct. The matrix of conglomerate and conglomeratic sandstone beds consists of poorly sorted, angular to subrounded grains of quartz, feldspar, ferromagnesian minerals, and rock fragments. Grains range in size from clay to coarse sand, and are poorly to well cemented by clay, microscopic rock fragments, and silica. The coarse fragments consist of subrounded to rounded pebbles, cobbles, and boulders of quartzite, gneiss, chert, sandstone, siltstone, claystone, and shale. Locally, red and green clay balls and stringers of ferromagnesian minerals are found in these beds. Siltstone beds are gray to reddish brown, thin bedded, with isolated well-rounded pebbles of quartzite. Near the base of the formation many calcareous nodules are found within the siltstone beds, and irregular masses of siliceous, coaly material and scattered carbonaceous matter are locally present. Claystone beds are brownish red, silty, plastic, and thick bedded. Although the Huerfano (?) formation consists mainly of conglomerate and conglomeratic sandstone beds, the rock units become more definitely conglomeratic upward; the top of the formation contains boulders as large as 10 feet in diameter. The formation is approximately 3,000 feet thick on the south flank of West Spanish Peak, and grades into a complex of sills and metamorphosed sedimentary rocks that is associated with the West Spanish Peak intrusive. #### DEPOSITS OF QUATERNARY AGE Deposits of alluvium consisting mainly of gravel cover most of the stream bottoms and valley flats. Landslide debris and talus cover many of the mountain slopes, and alluvial fans are at many places along the base of mountains. Coarse morainal deposits are present at the lower termination of the cirque basin on the north side of West Spanish Peak. Soil and extensive pediment deposits cover large areas of the coal field at many different elevations. The Quaternary deposits are mostly derived from formations that crop out nearby, and are poorly sorted and generally unconsolidated. They range in thickness from a few inches to many feet. #### METAMORPHIC ROCKS The large syenodiorite stock of West Spanish Peak and its associated basalt sills have altered, by contact metamorphism, beds of the Huerfano (?) and Cuchara formations for at least 900 feet from the main intrusive. Conglomerate, sandstone, and shale beds have been altered to conglomeratic quartzite, quartzite, hornfels, and locally to slate. The contact is gradational from well-consolidated metamorphic rocks to loosely consolidated sedimentary rocks. In contrast, there is no apparent alteration of the sedimentary rocks of the Cuchara formation at the contact with the much larger granite and granodiorite porphyry stock of East Spanish Peak. Metamorphism was noted only where stringers of the main mass intrude a faulted block of highly fractured sedimentary rocks that lies between West Spanish Peak and East Spanish Peak (pl. 12). The block is composed of slate and quartzite that were originally shale and sandstone beds of the Pierre shale, Trinidad sandstone, Vermejo formation, and Raton formation. This block was probably torn from its position at depth and moved upward to its present position by the magma of the East Spanish Peak intrusive. Alteration of shale to slate has been fairly extensive away from the contact of the White Peaks and the Black Hills intrusives. Elsewhere, the alteration of sandstone does not extend beyond several feet from the margin of the intrusive. Alteration of the coal beds to natural coke appears to be no more extensive than the alteration of sandstone and shale beds. At several localities sills have replaced coal or altered it to natural coke over several square miles (fig. 21). #### IGNEOUS ROCKS The Spanish Peaks region is recognized in geologic textbooks as a classic area for the occurrence of many types of igneous features. Stocks, laccoliths, plugs, dikes, and sills have been intruded into the sedimentary rocks in and adjacent to the Trinidad coal field. FIGURE 21.—Coal bed in Raton formation intruded by igneous sill. Sill, s, is discontinuous along outcrop, and has replaced a large part of the coal, c. Along Colorado State Route 12 about one-half mile east of Medina Plaza, Colo. View is eastward. #### STOCKS Large stocks make up the Spanish Peaks that topographically dominate the Trinidad coal field. Other stocks make up Dike Mountain northwest of La Veta and the White Peaks southwest of La Veta. A feature that may be a stock with several apophyses is intruded along the axis of the Cuatro syncline southwest of Tercio. The West Spanish Peak stock of syenodiorite porphyry intrudes the Huerfano (?) and Cuchara formations near the axis of the La Veta syncline. The western part of the mass caps the sedimentary rocks near the top of the peak, and the base cuts across them at a relatively low angle. However, near the center of the intrusive, the base steepens sharply downward so that the contact between the igneous mass and the sedimentary rocks is several thousand feet lower than at the western part of the stock. There is no apparent doming of the sedimentary rocks about the stock. Hills (1901, p. 4) termed the rocks of the West Spanish Peak stock augite diorite, and Knopf (1936, p. 1735) stated that the West Spanish Peak stock consists of plutonic rock of several facies of syenodiorite. The stock of West Spanish Peak is surrounded by an impressive system of nearly radial dikes, which seems to have its focus in the area occupied by the stock (Johnson, 1958b, p. 1731). The East Spanish Peak stock of granite porphyry and granodiorite porphyry intrudes the Cuchara formation of Eocene age and older sedimentary rocks of Paleocene and Cretaceous age. Doming of these sedimentary rocks is quite extensive along the southern and western flanks of the peak. Hills (1901, p. 4) states that an augite-granite porphyry occupies the summit and the western face of the East Spanish Peak, and a granite porphyry forms the main mass of the East Spanish Peak and the ridge extending northwestward from it. He believed that this rock grades upward into the augite-granite porphyry through a very narrow zone. Knopf (1936, p. 1735-1736) classified Hills' augite-granite porphyry as a grandiorite porphyry, and considered it intrusive into the granite porphyry. Knopf's contention is confirmed by the discovery by the author of a black
finegrained border facies where the granodiorite porphyry has been chilled against the granite porphyry. This facies could be traced throughout the southeast quadrant of the peak. The intrusive that metamorphosed the sedimentary rocks in the faulted block southwest of the stock is the granite porphyry. A few thin dikes of gabbro lamprophyre and basalt cut the East Spanish Peak stock near the southeastern margin. The granite porphyry stock that forms the three hills known as North, Middle, and South White Peaks is intruded into the Pierre shale, the Trinidad sandstone, the Vermejo formation, the Raton formation, and the lower part of the Poison Canyon formation. There is no apparent doming due to the invasion of the magma in the sedimentary rocks next to the igneous mass. No dikes cut the intrusive, and dikes of grandiorite porphyry, syenite porphyry, and syenodiorite porphyry that are radial from West Spanish Peak extend westward only as far as the eastern margin of the White Peaks stock. However, several dikes of gabbro lamprophyre and diorite porphyry and microdiorite cut older rocks directly west of the White Peaks stock. Four small apophyses of what may be a concealed stock of syenite porphyry intrude the Poison Canyon formation along the axis of the Cuatro syncline about 4 miles southwest of Tercio in the extreme southwestern part of the Trinidad coal field. These offshoots form small rounded hills, and the contacts are not well exposed. The invasion of the magma does not seem to have warped or metamorphosed the surrounding sedimentary rocks. The Dike Mountain stock of syenodiorite porphyry is on the northwest margin of the coal field, and thus probably affects the coal-bearing rocks. The stock intrudes the Cuchara formation near the axis of the La Veta syncline. The contact of the intrusive with the surrounding sedimentary rocks is covered, but there does not appear to be doming or metamorphism of the enclosing rocks. A very striking and conspicuous swarm of dikes radiate from Dike Mountain in all directions. The rocks of the dikes are similar to the rock of the main intrusive, and are facies of syenodiorite. #### LACCOLITH The Black Hills laccolith of syenodiorite porphyry has been intruded between the Pierre shale and the Poison Canyon formation on the axis of the Greenhorn anticline at the north end of the coal field. The base of the laccolith is generally well exposed, and metamorphism and doming of the enclosing sedimentary rocks is evident. Beds of the Poison Canyon formation arch over the southern part of the Black Hills intrusive, but have been eroded from the mass elsewhere. Several small, circular isolated outcrops of igneous rock bordering the Black Hills are thought to be offshoots of the main mass. Hills (1900, p. 3) thought that the Dike Mountain and Black Hills intrusive rocks were genetically related, but, although they are megascopically similar, no surface connection is visible. #### **PLUGS** Goemmer Butte is an igneous plug of latite that intrudes the Cuchara formation about $2\frac{1}{2}$ miles southwest of La Veta. The rock is dark gray and very fine grained. Knopf (1936, p. 1778–1779) concluded that Goemmer Butte is a volcanic neck, and identified the rock as latite. A small plug of microgranite intrudes the Cuchara formation about $5\frac{1}{2}$ miles northeast of La Veta. The rock is light gray to white and very fine grained. #### DIKES Many dikes intrude Upper Cretaceous and Tertiary sedimentary rocks throughout the Trinidad coal field except south of the Purgatoire River where there are only a few short dikes. The dikes range in width from 1 to more than 100 feet, and extend for a maximum of almost 14 miles. They are generally more resistant to erosion than the rocks of the intruded formations, and consequently they stand as relatively straight vertical walls as much as 100 feet above the surrounding country. However, some of the more mafic dikes weather more rapidly than the intruded sedimentary rocks to form trenches. Polygonal joints normal to the dike walls are common. At some places metamorphosed country rock adheres to the dikes. The dikes range from microgranite and granite porphyry to olivine gabbro lamprophyre. The distribution of dikes in the Trinidad coal field suggests the presence of at least five superimposed groups or swarms. The most conspicuous is the swarm that is radial from West Spanish Peak. The greatest concentration of dikes in this swarm is west of West Spanish Peak where they are generally short. The dikes rarely intrude the metamorphosed uppermost beds of the Huerfano (?) formation. These dikes range from microgranite and granite porphyry to gabbro lamprophyre and basalt. A second system of dikes transects those that radiate from West Spanish Peak. This system is made up of subparallel dikes that strike from N. 60° E. in the northern part of the field to N. 86° E. in the southern part. Dikes of this system crop out from about 37°10′ to 37°40′ north latitude. The trend of the dikes is normal to the general trend of the folded sedimentary rocks. Dikes of this system are the longest within the coal field; they range in length from 2 to almost 14 miles. These dikes range from syenite porphyry and lamprophyre to olivine gabbro lamprophyre. The swarm that is radial from Dike Mountain 20 miles northwest of West Spanish Peak is another conspicuous system. Like the West Spanish Peak system, the dikes radiating to the west are shorter than those radiating to the east. The longest dikes extend east-northeastward to within a few hundred feet of the intrusive mass that makes up the Black Hills. The dike rocks are similar to those of Dike Mountain and the Black Hills, and are facies of syenodiorite. A large dike of microsyenodiorite southwest of Walsenburg extends across the eastern part of the coal field in an east-west direction. It is generally arcuate in plan and concave toward the south. The strike varies from N. 83° E. at its western extremity to N. 85° W. at its eastern extremity. Throughout the Trinidad coal field there are many isolated single or small sets of basaltic and lamprophyric dikes that show no apparent pattern or general associations with the large dike systems or other types of intrusions. The dikes are thin and short. #### SILLS Basalt, gabbro lamprophyre, and microsyenodiorite sills intrude the sedimentary rocks of the Trinidad sandstone, Vermejo formation, and Raton formation as well as the beds of the Huerfano (?) formation near the West Spanish Peak stock. Sills are most abundant and extensive in the eastern part of the coal field from latitude 37°30′ north southward to the latitude of Trinidad and the drainage of the Purgatoire River to a point about a mile west of Weston. There are few sills in the coal field north of the Cuchara River, and they are uncommon or absent in the Trinidad sandstone, Vermejo formation, and Raton formation along the western margin of the coal field. Several dikes radiating northwestward from West Spanish Peak are apparently parallel to the strike of strata in the Poison Canyon and Cuchara formations west of the Cuchara River, and seem to be sills in this area. Although the sedimentary beds are steeply dipping at 25° to 51°, the dikes are nearly vertical, and probably cut across the beds below the surface. Only two sills, except for those intruding the metamorphosed beds of the Huerfano (?) formation adjacent to the West Spanish Peak stock, intrude as high in the stratigraphic sequence as the Poison Canyon formation, and these are in the lowermost beds of the Poison Canyon south of the South Fork of the Purgatoire River about 2 miles east of Tercio and southwest of Morley. Knopf (1936, p. 1774) reported a sill of microgranite 20 feet thick near the Spanish Peaks on the upper reaches of the South Fork of Trujillo Creek. The sills in the Trinidad coal field are commonly complex or multiple intrusions that have invaded the shaly or coaly units of the Upper Cretaceous and Tertiary formations. They are generally more resistant than the shale or coal and commonly form strike ridges and ledges. They generally are not thick individual sheets, but are made up of anastomosing stringers of igneous rocks that seem to be concentrated in narrow zones. Some of the sills seem to cut across bedding, but poor exposures make determination of the exact relations difficult. Near Santa Clara Creek and south to Trinidad, sills are connected with dikes at several places. These dikes are lithologically similar to the sills. They are part of the dike systems that strike in a general east-west direction across the coal field, and cut the swarm radiating from West Spanish Peak. The sill rock is dark gray and fine grained. Away from their contacts with the intruded rocks some of the thicker sills are coarse grained with diabasic texture. The sills range in thickness from a few inches to 40 feet, and extend over several square miles. #### GEOLOGIC STRUCTURE The principal structural feature of the Trinidad coal field is the Raton basin, which is a broad asymmetrical trough whose axis trends generally northward from near Ute Park, N. Mex., into Huerfano Park, Colo. The Colorado part of the trough has been named the La Veta syncline (Johnson and Stephens, 1954a; Wood, Johnson, and Dixon, 1956). The eastern limb of the syncline has a gentle dip, whereas the western limb dips steeply and is vertical to overturned in places. The Greenhorn anticline plunges southward from the Wet Mountains, and splits the La Veta syncline into a major syncline to the west, and a minor one, the Delcarbon syncline (Johnson and Stephens, 1954a), to the east. In cross section the Delcarbon syncline is shallower and more symmetric than the La Veta syncline. #### THRUST FAULTS One to three thrust faults parallel the east front of the Sangre de Cristo Mountains along the steep western margin of the coal field. Two fault blocks northwest of La Veta are composed of two or
possibly three imbricate thrust plates east of the Sangre de Cristo thrust fault. One plate, with which the coal-bearing Vermejo formation is associated, is complicated by an overturned and compressed syncline and anticline whose axial planes parallel the trace of the major thrust faults and are inclined to the west. The anticline has been strongly sheared by a thrust fault. At the southern terminus of a thrust fault south of Cuchara Pass near the west margin of the coal field two tear faults trend southeastward, and cut the coal-bearing formations. #### NORMAL FAULTS Normal faulting is not characteristic of the coal field, but isolated groups of normal faults occur throughout the area. Two normal faults at the north end of the coal field cut the two flanks of the Delcarbon syncline, and trend generally parallel to the axis of the syncline with the upthrown sides toward the axis of the syncline. The throw of each fault is less than 50 feet. The highly fractured and altered block of sedimentary rocks that lies between the Spanish Peaks seems to have been brought from depth by the intrusion of the East Spanish Peak magma. The relations of the faulting are obscured by cover, but the faults seem to be normal. The rocks are highly fractured and faulted, and only the major faults were mapped. The vertical displacement along these major faults may be as much as 6,000 feet. Several small normal faults occur northeast of Weston. These faults trend north, east, northeast, and northwest, and seem to be related to a small anticline or dome. Faults north of the dome have been downthrown on the southern, southeastern, and southwestern sides; whereas faults south of the dome have been downthrown on the western, northwestern, and northeastern sides. Most of the faults are nearly vertical and have displacements of less than 50 feet. Solitary vertical or nearly vertical normal faults occur locally, and are of such small displacement and extent that they are not shown on the geologic map (pl. 12). #### FOLDS The Greenhorn anticline, which splits the La Veta syncline, plunges southward into the Trindad coal field. The intrusion of the Black Hills magma on the nose of the anticline has further domed the intruded sedimentary rocks, and beds of the Poison Canyon formation arch over the southern part of the intrusive mass. They have been eroded from the Black Hills elsewhere. The intrusion of the East Spanish Peak stock has domed beds of the Cuchara formation directly west and south of the stock, but beds to the north and east of it have not been folded by the invasion of the magma. A narrow, slightly sinuous monoclinal flexure is located 3 miles northwest of Aguilar. The monocline trends northeastward through beds of the Trinidad sandstone and the Vermejo, Raton, and Poison Canyon formations. The rocks on the northeast side of the monocline are downfolded through a zone less than one-fourth of a mile wide. Dips may be as much as 50° at places. The vertical displacement is about 50 feet at the eastern edge of the coal field, and it increases southwestward to a maximum of nearly 200 feet. The fold is sharp, and at places along the edges of the flexure the rocks increase in dip from less than 2° to more than 40° within horizontal distances of less than 400 feet (Harbour and Dixon, 1959, p. 464). At Morley a large mafic sill, which does not crop out in the map area, has been intruded between the Purgatoire formation and the Dakota sandstone of Early Cretaceous age, and has arched the beds above it into an irregular dome called the Morley dome. Raton Creek, which flows across the western flank of the dome, has breached the anticline to expose beds of the Poison Canyon, Raton, and Vermejo formations, the Trinidad sandstone, and older Cretaceous rocks. In the southwestern part of the coal field are the Tercio anticline and the Cuatro syncline. Rincon Creek and the South Fork of the Purgatoire River have breached the anticline to expose beds of the Poison Canyon, Raton, and Vermejo formations, the Trindad sandstone, and older Cretaceous rocks. The anticline may have a closure of almost 1,000 feet. Several long, narrow, irregular folds of low structural relief are prevalent south of the Spanish Peaks. The axes of these folds have no preferred orientation (Wood, Johnson, and Dixon, 1957, pl. 2). #### COAL RESOURCES The coal-bearing formations of the Trinidad coal field are the Vermejo and Raton formations. Thin noncommercial beds of coal occur locally in the lowermost strata of the Poison Canyon formation. The coal-bearing formations are poorly exposed except along the Purgatoire River and most of its tributaries and in the area between Aguilar and Trinidad. Coal beds are exposed intermittently along the outcrops of the coal field. The coal beds dip into the troughs of the La Veta, Delcarbon, and Cuatro synclines so that a large part of the coal lies more than 3,000 feet beneath the surface (pl. 12), and cannot be reached by present mining methods. Coal beds are more numerous, thicker, and considerably more extensive in the Vermejo formation than in the Raton formation. Thick coal beds in the Raton formation are generally local in extent, and are mainly in the lower part of the formation. Some beds of coal in the Raton formation undoubtedly occur at depth in the trough of the La Veta syncline in the northern part of the coal field where the Raton formation is bevelled and unconformably overlain by the Poison Canyon formation. #### COAL BEDS OF THE VERMEJO FORMATION The Vermejo formation contains from 3 to 14 coal beds more than 14 inches thick everywhere in the coal field. These coal beds are lenticular, irregular in thickness, and are interbedded with shale and siltstone. The floors and roofs of mines are generally carbonaceous shale and claystone, but locally they may be carbonaceous siltstone and sandstone. Bony coal, carbonaceous shale, and carbonaceous siltstone form partings in the coal beds. The coal is brittle and friable with a bright luster, and consists of vitrain alternating with bands of fusain and durain. It has prismatic or cubic cleat and platy cleavage. Spheroidal coal similar to that in the Stonewall-Tercio area (Wood, Johnson, Eargle, and others, 1951) occurs at many places. Impurities, common in most of the beds, are mainly pyrite and elemental sulfur with some grains of silt and sand. Root impressions are imperfectly preserved at many localities in the carbonaceous shale and siltstone beds that underlie the coal beds. Conversion of the coal by intrusion of sills to natural coke is common in the southeastern part of the coal field (Wood, Johnson, and Dixon, 1957, p. 53; Harbour and Dixon, 1959, p. 462, 472). The coal from the area north of the Spanish Peaks is a nonagglomerating and nonweathering high-volatile C bituminous coal, and that from south of the peaks is an agglomerating and weathering highvolatile A and B bituminous coal. This is indicated in the accompanying table of analyses of coal (table 1) from mines in the Trinidad coal field, and the system of coal classification (table 2) of the American Society for Testing Materials. The coal beds of the Vermejo formation have been mined extensively along the eastern and northern parts of the coal field, and much less extensively along the western outcrop of the formation. Coal beds near the base of the formation are more extensive than those in the upper part, and minable beds occur within a few feet of the top of the Trinidad sandstone at most localities. A few of the coal beds are directly overlain by the conglomerate bed at the base of the Raton formation at a few places. #### COAL BEDS OF THE RATON FORMATION The Raton formation locally contains many coal beds more than 14 inches thick. There are only four coal beds in the Raton formation that are sufficiently thick and extensive to be of economic importance. They are the Ciruela bed (Wood, Johnson, Eargle, and others, 1951), the Frederick and Primero beds (Wood, Johnson, and Dixon, 1957, p. 33-35), and the Delagua No. 1 bed (Harbour and Dixon, 1959, p. 471). The coal beds of the Raton formation are generally thinner, more lenticular, and more irregular in thickness, and more widely spaced than those of the Vermejo formation. Partings of bony coal, carbonaceous shale, and carbonaceous siltstone are more common in the coal beds of the Raton formation. The coal beds are interbedded in shale and siltstone. The roof and floor rocks of the coal beds in the Raton formation are generally of carbonaceous siltstone and shale; however, at many places the roof is a thick sandstone bed (fig. 20). Root impressions and carbonized fossil roots are quite common beneath many of the coal beds in the Raton formation. The coal in the Raton formation consists of approximately equal parts of durain and vitrain with lesser amounts of fusain. The coal is brittle and friable with bright to dull luster, and has cubic or prismatic cleat and platy cleavage. Conchoidal fracture is common, as is spheroidal coal at some localities. The coal is generally pure, but such impurities as pyrite, elemental sulfur, quartz sand grains, and limonite are generally present in small quantities. A few coal beds have been destroyed by the intrusion of igneous sills, and most of these beds are along the Purgatoire River valley. As in the Vermejo formation, the coal of the Raton formation from north of the Spanish Peaks is generally a high-volatile C nonagglomerating and nonweathering bituminous coal, but that from south Table 1.—Analyses of coals from the Trinidad coal field [Source of data: George, 1937, p. 36-43, 76-85, and 92-100] | | | | | | J (1222 620 | | | • | | | | | | |--------------------|------------|----------|--------------------|------------------------------|-------------|--------|---------------|-----------------------------|---------------|---------------|---------------|---------|------------------------| | | | Pro | kimate ana | Proximate
analysis (percent) | nt) | | Ultimate | Ultimate analysis (percent) | percent) | | Heating value | ; value | Softening
temper- | | Mine | Sample No. | Moisture | Volatile
matter | Fixed | Ash | Sulfur | Hydro-
gen | Carbon | Nitro-
gen | Oxygen | Calories | Btu | ature ° F
(average) | | Азто | A4194 | 7.5 | 37.4 | 46.6 | 8.5 | 0.6 | | | 1.1 | 17.4 | 6, 506 | 11, 710 | 2360 | | Alamo No. 1 | A87016 | 6.5 | 37.6 | 47.1 | 9.1 | 9. | 5.5 | 67.3 | 1.2 | 16.3 | 6,628 | 11, 930 | 2380 | | Bear Canyon No. 6 | A 74090 | 2.5 | 35.1 | 49.9 | 12.5 | 0.0 | | | 0.4 | o oc | 7, 117 | 12,810 | 2610 | | Berwind No. 3. | 6456 | က် | 32.6 | 53.7 | 10.4 | 7. | | | 1.2 | 8.6 | 7,328 | 13, 190 | 2530 | | Boncarbo | A11868 | 2.9 | 32.1 | 49.0 | 16.0 | 9. | | | 1.5 | 8.5 | 6, 783 | 12,210 | 2430 | | Brennan | 33563 | 7.3 | 4.00 | 46.8 | 7.5 | 7. | | | | 16.5 | 6,694 | 12,050 | 0000 | | Brodhead No. 9 | 32952 | 4.6 | 86.8
8.8 | 51.0 | 8.7 | 4.4 | | | - G-I | 11.9 | 6,239 | 13,030 | 2320 | | Calumet No 1 | A 64616 | | 37.9 | 46.2 | 0.0 | | | | 1.3 | 16.9 | 6, 567 | 11, 230 | 2330 | | Calumet No. 2 | A26611 | | 36.3 | 46.1 | 10.6 | 1.0 | | | 1:2 | 14.9 | 6,456 | 11,620 | 2310 | | Cameron | A 59293 | | 37.2 | 46.2 | 12.4 | 9 | | | 1.3 | 12.9 | 6, 717 | 12,090 | 2390 | | Clark's Prospect | 6455 | | 30.6 | 58.9 | 7.4 | | | | 1.1 | 10.3 | 7, 539 | 13, 570 | | | Cokedale | 11771 | | 25.8 | 54.6 | 17.3 | 2. | | | 1.1 | 7.4 | 6,856 | 12,340 | 2660 | | Delagua | 11443 | | 34.3 | 52.1 | 10.3 | 9. | | 71.6 | 1.4 | 11.0 | 7,061 | 12, 710 | 2410 | | Delagua No. 2. | 114-D. | | 36.3 | 53.0 | ×, | ı. | | | | | 7,356 | 13, 240 | 2300 | | Empire | 32931 | 200 | 33.0 | 51.3 | 19.1 | 7.8 | 4;
S | 71.0 | F. 3 | 9.0 | 6,028 | 12,050 | 7390 | | Fern | A1562 | | 34.8 | 45.3 | 20.00 | . 2 | | | | | 6,328 | 11,320 | 2260 | | 1st East Primero | 14060 | | 30.8 | 54.4 | 13.3 | | | | 1.7 | 6.4 | 7, 222 | 13,000 | 2400 | | 1st North Delagua. | 31426 | | 36.5 | 52.0 | 7. 2. | 9. | 5.4 | 73.9 | 1.4 | 11.5 | 7, 272 | 13,090 | 2570 | | 1st North Primero. | 14059 | | 32.3 | 53.4 | 12.9 | 2. | | | 1.7 | 6.4 | 7,267 | 13,080 | | | 1st West Primero | 14058 | | 30.4 | 52.8 | 14.8 | 9. | | | 1.7 | 9.9 | 7,050 | 12,690 | | | Forbes No. 9 (Cox) | 11930 | | 30.7 | 56.6 | 10.5 | 9. | | | 1.3 | 7.3 | 7, 511 | 13,520 | | | Francisco | 231-D | | 29.5 | 59.5 | 9.7 | .7 | 1 | | 1 1 1 1 1 1 1 | 1 1 1 1 1 1 1 | 7,717 | 13,890 | 1 1 1 1 1 1 1 1 1 | | Frederick | A 58382 | | 30.3 | 58.3 | 9.4 | 9. | 5.4 | 76.3 | 1.7 | 9.9 | 7, 661 | 13, 790 | 2380 | | Gordon | 33566 | | 35. 7 | 46.7 | 10.8 | œ. | 5.1 | | 1.3 | 17.3 | 6, 444 | 11,600 | 2290 | | Hastings | 264-D | | 34.7 | 54.2 | 9.6 | 9. | | | | 111 | 7, 589 | 13,660 | 2740 | | Kebler No. 2 | A 59310 | | 36.3 | 47.0 | x0 | Ġ, | 5.7 | 65.8 | 1:1 | 18. | 6, 461 | 11,630 | 2190 | | Las Animas No. 4. | 6536 | | 35.1 | 56.4 | 6.1 | 4. | | | 1.2 | 10.1 | 7, 528 | 13, 550 | | | | 2520 | 2400 | 2390 | 2350 | 2500 | 2480 | | 2410 | 2835 | 2340 | | 2620 | | | | | 2510 | | 2420 | 2380 | 2780 | . 06/2 | 2920 | | 2500 | 2590 | 2820 | 2790 | 2700 | 2670 | | |----------|---------|----------|----------------|---------|--------|---------|----------------|---------|-----------|--------|-------------|----------------|---------|----------|--------|--------|-----------|-----------|-----------------|-----------------|------------|--------|-------------|----------|-----------|---------|--------|---------|--------|-------|---| | | 12, 700 | _ | | 7.467 | 7,056 | 6, 267 | 6,450 | 7, 217 | 6, 378 | 6, 411 | 7,456 | 6,833 | 6, 917 | 6, 661 | 6, 506 | 7, 294 | 7, 656 | 7, 183 | 7, 106 | 7,028 | 2,000 | 6,961 | 6,856 | 908 '9 | 7, 167 | 6,867 | 6,883 | 6, 939 | 6, 417 | 7, 178 | 7, 211 | 7,356 | 6,750 | 6,650 | _ | | | 11.1 | 15.7 | | 7.2 | 13.6 | 18.8 | 8.6 | 13.5 | 9.3 | 1 | 1 | - | 8.6 | 12.2 | 12.2 | 11.5 | 13.4 | | 12.3 | | 6.8
6.0 | | | 1 | | | | 8.4 | | | | | - | 1.4 | 1.2 | | 1.3 | 1.2 | 1.1 | 1.2 | 1.3 | 1.2 | | | | 1.1 | 1.3 | 1.2 | 1.2 | 1.4 | | 1.2 | 1.2 | 1.3 | 1.3 | 1.1 | | 1.3 | 1.3 | 1.4 | 1.4 | 1.3 | 1 | _ | | _ | 70.9 | | 1 | 72. 5 | 64.8 | 65.5 | 75.1 | 69.5 | 69. 5 | - | 1 | | 74. 2 | 72.0 | 71.0 | 70.9 | 71.0 | | 9.69 | | 72. 5 | | | | | | | 73.3 | | 1 | - | | _ | 5.2 | | - | 5.3 | 5.0 | 5.2 | 5.0 | 5.8 | 5.2 | - | | | 5.2 | 5.1 | 5.2 | 5.3 | 5.4 | | 5.5 | | | | | | | | | 5.3 | | | _ | | 0.7 1. | 9. | 9. | .7 | 9. | ů. | .5 | 7. | 7. | 9. | 9. | 1.2 | .5 | 3. | 4. | œ. | 9. | . 7 | 9. | 9. | .5 | . 7 | 7. | 9. | 7. | . 7 | 9. | œ. | 000 | œ. | 9. | _ | | 11.0 | 10.8 | 14. 4 | 12.1 | 13.1 | 14.9 | 8.9 | 8.5 | 9.5 | 14.2 | 7.6 | 12.0 | 8.6 | 9.5 | 9.0 | 9.6 | 10.5 | 8.1 | 14.6 | 10.8 | 10.5 | 11.5 | 17.7 | 16.5 | 14.0 | 8.5 | 12.6 | 11.2 | 10.8 | 9.6 | 9.3 | - | | 52.7 | 49.1 | 45.1 | | | | | | | | 48.5 | | | | | | | | | 47.7 | | | | | | | | | | | | _ | | 34.0 | 36.8 | 34.4 | 36.1 | 31.9 | 36.1 | 38.5 | 34.8 | 38.1 | 26.2 | 37.0 | 36.4 | 35.0 | 29.8 | 34.4 | 35.6 | 33.7 | 38.2 | 36.1 | 37.6 | 36.5 | 33.4 | 28.3 | 28.9 | 32. 5 | 36.7 | 32.7 | 33.7 | 33.2 | 37.9 | 38.6 | _ | | | . es | _ | | 101-D | 34195 | 33817 | 99944 | A 59287 | 33949 | 13529 | 6528 | A 59280 | 10218 | 10189 | 222-D | A 1537 | 6370 | 6530 | 6540 | 6533 | 31408 | 257-D | A 59274 | 33896 | 32932 | 31949 | 12198 | 481-D | 33657 | A 59305 | 86191 | A 59299 | 33492 | 33567 | _ | | Las Vega | Lester | Maitland | Maitland No. 2 | Morley | Mutual | Oakdale | Peerless-Annex | Pictou | Piedmont. | Piňon. | Piñon No. 3 | Prairie Canyon | Primero | Primrose | Pryor. | Rapson | Ravenwood | Red Robin | Robinson No. 1. | Robinson No. 2. | Royal | Sopris | Starkville. | Suffield | Sunnyside | Tabasco | Thor | Toller | Toltec | Vesta | | Table 2.—Classification of coals by rank ¹ [From American Society for Testing Materials (1938)] | Class | Group | Limits of fixed carbon or Btu
mineral-matter-free basis | Requisite physical properties | |--------------------|---|---|---| | I. Anthracitic | Meta-anthracite Anthracite | Dry F. C., 98 percent or more (dry V. M., 2 percent or less). Dry F.C., 92 percent or more and less than 98 percent (dry V. M., 8 percent or less and | | | | 3. Semianthracite | more than 2 percent). Dry F.C., 86 percent or more and less than 92 percent (dry V.M., 14 percent or less and more than 8 percent). | Nonagglomerating. ² | | II. Bituminous 3 | 1. Low volatile bitu-
minous coal. | | | | | 2. Medium-volatile bi-
tuminous coal. | Dry F.C., 69 percent or more
and less than 78 percent (dry
V.M., 31 percent or less and
more than 22 percent). | | | | 3. High-volatile A bitu-
minous coal. | Dry F.C., less than 69 percent
(dry V.M., more than 31
percent); and moist 4 Btu,
14,000 5 or more. | | | | 4. High-volatile B bitu- | Moist 4 Btu, 13,000 or more | | | | minous coal. 5. High-volatile C bitu-
minous coal. | and less than 14,000.5
Moist Btu, 11,000 or more and
less than 13,000.5 | Either agglomerating
or nonweathering. | | III. Subbituminous | I. Subbituminous A | Moist Btu, 11,000 or more and less than 13,000.5 | Both weathering and nonagglomerating. | | | 2. Subbituminous B | Moist Btu, 9,500 or more and less than 11,000.5 | nonaggiomerating. | | | 3. Subbituminous C | Moist Btu, 8,300 or more and less than 9,500.5 | | | IV. Lignitie | 1. Lignite
2. Brown coal | Moist Btu, less than 8,300
Moist Btu, less than 8,300 | Consolidated.
Unconsolidated. | Legend: F.C. = Fixed carbon. V.M.=Volatile matter. Btu=British thermal units. ⁵ Coals having 69 percent or more fixed carbon on the dry, mineral-matter-free basis shall be classified according to fixed carbon, regardless of Btu. § There are three varieties of coal in the high-volatile C bituminous coal group, namely, Variety 1, agglomerating and nonweathering; Variety 2, agglomerating and weathering; Variety 3, nonagglomerating and nonweathering. of the peaks is an agglomerating and weathering high-volatile A and B bituminous coal. This is shown in the table of analyses of coal (table 1) from mines in the Trinidad coal field, and the system of coal classification (table 2) of the American Society for Testing Materials. It is likely, however, that some of the beds, for which information is not available, may be of coking quality north of the peaks and of domestic quality (that is, nonagglomerating) south of the peaks. ¹ This classification does not include a few coals which have unusual physical and chemical properties and which come within the limits of fixed carbon or Btu of the high-volatile bituminous and subbituminous ranks. All of these coals either contain less than 48 percent dry, mineral-matter-free fixed carbon or have nore than 15,500 moist, mineral-matter-free Btu. 2 If agglomerating, classify in low-volatile group of the bituminous class. 3 It is recognized that there may be noncaking varieties in each group of the bituminous class. 4 Moist Btu refers to coal containing its natural bed moisture but not including visible water on the surface of the coal. Coal beds in the Primero, Frederick, and Delagua No. 1 Mines have been exploited extensively, and coal is being removed from the Ciruela bed by the recently opened Allen mine near Stonewall. ## COAL RESERVES The original reserves of coal in the Trinidad coal field occurring in beds more than 14 inches in thickness and with less than 3,000 feet of overburden are estimated to have been 16,367 million short tons (table 3). This estimate is based on scattered measurements of the thickness of coal beds at the outcrop, logs of diamond drill holes, and published (George, 1937, p. 184–198, 216–238) measurements of thickness of coal beds measured in coal
mines. In table 4 the reserves are divided according to township, amount of overburden, and thickness of beds, and classified as measured and indicated, and inferred, terms which indicate the reliability of the estimates. The reserves of coal are given in table 4 in three thickness categories: 14 to 28 inches, 28 to 42 inches, and more than 42 inches. In order to estimate tonnage in each category, isopach maps of the coal beds were drawn. The areal extent and average thickness of each coal bed within each isopach interval were determined, and from this information the tonnage of coal reserves was calculated. Table 3.—Total estimated original coal reserves in the Trinidad coal field, Colorado | Area (fig. 18) | Total reserves
on a coal bed
basis | Total reserves
on a coal zone
basis | Total
reserves | |--|---|--|--| | La Veta Walsenburg. Spanish Peaks Trinidad-Aguilar. Gulnare, Cuchara Pass, and Stonewall Cuatro Stonewall-Tercio Starkville-Weston | 667, 500
106, 808
1, 215, 590
524, 130
262, 146 | 201, 900
974, 440
386, 620
1, 869, 666
1, 755, 940
767, 950
1, 895, 131
4, 364, 170 | 322, 800
1, 641, 940
493, 428
3, 085, 256
2, 280, 070
1, 030, 096
2, 386, 100
5, 244, 490 | | Total Trinidad coal field | 4, 268, 363 | 12, 215, 817 | 16, 484, 180 | [All coal is of bituminous rank, in thousands of short tons] Table 4.—Estimated original reserves (in thousands of short tons), on a coal-bed basis, in the Trinidad coal field, Huerfano and Las | | Res | erves of coal | (thousands | of short tor | Reserves of coal (thousands of short tons) for beds of thickness shown (inches) | of thickness | shown (inc | hes) | | Total r | Total reserves | | |--|-----------------|------------------------|--------------|-------------------|---|----------------------------|-------------------------------|-------------------------------|--------------------------|-----------------------------|-------------------------------|--------------------------------| | Amount of overburden (feet) | | Measured and indicated | nd indicated | | | Inferred | rred | - | 14 to 28 | 28 to 42 | >43 | Grand | | | 14 to 28 | 28 to 42 | >42 | Total | 14 to 28 | 28 to 42 | >42 | Total | | !
! | ! | total | | | | | | T. 2 | 27 S., R. 66 W. | | | | | | | | | Less than 1,000 | 200 | 200 | 1, 200 | 1,600 | 100 | 100 | 100 | 300 | 300 | 300 | 1,300 | 1, 900 | | | | | | T. 27 | . S., R. 67 W. | | | | | | | | | Less than 1,000.
From 1,000 to 2,000.
From 2,000 to 3,000. | 21, 700 | 36,700 | 44, 500 | 102,900 5,500 | 9,000
6,500
200 | 9, 700
2, 300
1, 300 | 14, 500
25, 500
10, 500 | 33, 200
34, 300
12, 000 | 30, 700
6, 800
200 | 46, 400
3, 500
1, 300 | 59, 000
29, 500
10, 500 | 136, 100
39, 800
12, 000 | | Total | 22,000 | 37,900 | 48, 500 | 108, 400 | 15,700 | 13, 300 | 50, 500 | 79, 500 | 37, 700 | 51, 200 | 99,000 | 187, 900 | | | | | | T. 27 | T. 27 S., R. 68 W. | | | | | | | | | Less than 1,000
From 1,000 to 2,000 | 1,500 | 1, 700 | 6,400 | 9,600 | 500 | 1,200 | 7,800 4,000 | 9, 500 | 2,000 | 2, 900
2, 000 | 14, 200 | 19, 100
10, 800 | | Total | 2, 200 | 2, 300 | 10, 100 | 14, 600 | 006 | 2,600 | 11,800 | 15, 300 | 3, 100 | 4, 900 | 21,900 | 29, 900 | | | | | | T. 28 | T. 28 S., R. 66 W. | | | | | | | | | Less than 1,000
From 1,000 to 2,000 | 28,000
1,300 | 36, 300
1, 100 | 21,600 | 85, 900
2, 400 | 30, 200
9, 100 | 12,900 | 8,800 | 51, 900
9, 700 | 58, 200
10, 400 | 49, 200
1, 700 | 30, 400 | 137, 800 | | Total | 29,300 | 37, 400 | 21,600 | 88, 300 | 39, 300 | 13,500 | 8,800 | 61,600 | 68, 600 | 50,900 | 30, 400 | 149, 900 | T. 28 S., R. 67 W. | | | | | E. | T. 28 S., R. 67 W | ٠. | | | | | | | |--|------------------------------|---------|---------------|------------------------------|-------------------------------|------------------------------|-------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------|---------------------------------| | Less than 1,000.
From 1,000 to 2,000.
From 2,000 to 3,000. | 2,800 | 7, 900 | 3,800 | 14, 500 | 12,800
18,900
6,200 | 14,900
15,600
10,800 | 3, 600
3, 500
500 | 31, 300
38, 000
17, 500 | 15, 600
18, 900
6, 200 | 22, 800
15, 600
10, 800 | 7, 400
3, 600
500 | 45,800
38,100
17,500 | | Total | 2,800 | 7, 900 | 3,900 | 14,600 | 37, 900 | 41,300 | 7,600 | 86, 800 | 40, 700 | 49, 200 | 11, 500 | 101, 400 | | | | | | T. 28 | T. 28 S., R. 68 W. | | | | | | | | | From 1,000 to 2,000
From 2,000 to 3,000 | | 300 | 1, 200 | 1, 400 | 3,300 | 4,600 | 400 | 8,300 | 3,300 | 4,800 | 1,600 | 9, 700 | | Total | | 200 | 1,200 | 1,400 | 10, 500 | 7, 200 | 400 | 18, 100 | 10, 500 | 7,400 | 1, 600 | 19, 500 | | | | | | T. 28 | S., R. 69 W. | | | | | | | | | From 2,000 to 3,000 | | | | | | 200 | | 200 | | 200 | | 200 | | | | | | T. 29 | 29 S., R. 65 W. | | | | | | | | | Less than 1,000.
From 1,000 to 2,000. | 5,174 | 7, 216 | 26, 611
99 | 39, 001
99 | 5, 796 | 12, 014
98 | 12, 225 | 30, 035 | 10, 970 | 19, 230 | 38, 836
196 | 69, 036
393 | | Total | 5, 174 | 7, 216 | 26,710 | 39, 100 | 5, 895 | 12, 112 | 12, 322 | 30, 329 | 11, 069 | 19, 328 | 39, 032 | 69, 429 | | | - | | | T. 25 | T. 29 S., R. 66 W. | | | | | | | | | Less than 1,000
From 1,000 to 2,000
From 2,000 to 3,000 | 29, 094
13, 200
1, 000 | 28, 604 | 25, 220 | 82, 898
34, 500
1, 000 | 28, 173
33, 995
29, 200 | 33, 788
38, 239
2, 600 | 13, 858 | 75, 819
85, 506
31, 800 | 57, 267
47, 195
30, 200 | 62, 392
49, 739
2, 600 | 39, 058 23, 072 | 158, 717
120, 006
32, 800 | | Total. | 43, 294 | 40, 104 | 35,000 | 118, 398 | 91, 368 | 74, 627 | 27, 130 | 193, 125 | 134, 662 | 114, 731 | 62, 130 | 311, 523 | | | • | | | T. 29 | 29 S., R. 67 W. | | | | | | | | | From 2,000 to 3,000 | | | | | 4,800 | | | 4,800 | 4, 800 | | | 4,800 | | | | | | | | | | | | | | | Table 4.—Estimated original reserves (in thousands of short tons), on a coal-bed basis, in the Trinidad coal field, Huerfano and Las Animas Counties, Colorado—Continued | | | | | [All coal is | [All coal is of bituminous rank] | us rank] | | | | | | | |--|------------------|---|-------------------|-------------------|----------------------------------|-----------------------|------------------|----------------------------|----------------------------|-------------------------|----------------------|-----------------------------| | | Re | Reserves of coal (thousands of short tons) for beds of thickness shown (inches) | (thousand | s of short to | ns) for beds | of thickness | shown (inc | hes) | | Total r | Total reserves | | | Amount of overburden (feet) | | Measured and indicated | nd indicate | F | | Infe | Inferred | | 14 to 28 | 28 to 42 | | Grand | | | 14 to 28 | 28 to 42 | >42 | Total | 14 to 28 | 28 to 42 | >42 | Total | | | | total | | | | | | T. 2 | T. 29 S., R. 69 W. | ٧. | | | | | | | | Less than 1,000.
From 1,000 to 2,000.
From 2,000 to 3,000. | 2, 931
1, 135 | 475 | 20,000 | 23, 406
1, 245 | 2, 953
5, 668
6, 551 | 1,000
530
1,561 | 614
764
70 | 4, 567
6, 962
8, 182 | 5, 884
6, 803
6, 551 | 1, 475
630
1, 561 | 20, 614
774
70 | 27, 973
8, 207
8, 182 | | Total | 4,066 | 575 | 20,010 | 24, 651 | 15, 172 | 3,091 | 1, 448 | 19, 711 | 19, 238 | 3, 666 | 21, 458 | 44, 362 | | | | | | T. 3 | T. 30 S., R. 65 W. | <i>'</i> . | | | | 2 | | | | Less than 1,000.
From 1,000 to 2,000. | 40,413 | 38, 438
2, 527 | 19, 730
1, 151 | 98, 581
3, 997 | 42, 018
35, 166 | 29, 860
32, 496 | 2, 797 | 74, 675
69, 949 | 82, 431
35, 485 | 68, 298
35, 023 | 22, 527
3, 438 | 173, 256
73, 946 | | Total | 40, 732 | 40, 965 | 20,881 | 102, 578 | 77, 184 | 62, 356 | 5,084 | 144, 624 | 117, 916 | 103, 321 | 25, 965 | 247, 202 | | | | | | T. 3 | T. 30 S., R. 66 W. | | | | | | | | | Less than 1,000.
From 1,000 to 2,000. | | | | | 4, 461
38, 160 | 11, 602
38, 366 | 429 | 16,06 3
76,955 | 4, 461
38, 160 | 11, 602
38, 366 | 429 | 16, 063
76, 955 | | Total | | | | | 42, 621 | 49, 968 | 429 | 93, 018 | 42, 621 | 49, 968 | 429 | 93,018 | | | | | | T. 3 | T. 30 S., R. 68 W. | ۲. | | | | | | | | From 1,000 to 2,000.
From 2,000 to 3,000. | | | | | 34 | 46
8, 545 | 3, 359 | 73
11, 938 | 34 | 46
8, 545 | 3,359 | 11, 938 | | Total | | | | | 34 | 8, 591 | 3, 386 | 12,011 | 34 | 8, 591 | 3,386 | 12,011 | | | | | | T. 3(| T. 30 S., R. 69 W | | | | | | | |
---|-------------------------|----------------------------|-------------------------|----------------------------|-------------------------|-----------------------------|--|-------------------------------|----------------------------|------------------------------|------------------------------|-------------------------------| | Less than 1,000.
From 1,000 to 2,000.
From 2,000 to 3,000. | 722 589 | 2, 661
2, 679
77 | 4, 334 2, 515 | 5.717 | 675
1, 497
2, 182 | 5, 621
9, 998
10, 283 | 5, 933
8, 223
5, 478 | 12, 229
19, 718
17, 943 | 1, 397
2, 086
2, 182 | 8, 282
12, 677
10, 360 | 10, 267
10, 738
5, 478 | 19, 946
25, 501
18, 020 | | Total | 1,311 | 5, 471 | 6,849 | 13, 577 | 4,354 | 25, 902 | 19, 634 | 49,890 | 5, 665 | 31, 319 | 26, 483 | 63, 467 | | A CANADA | | | | T. 31 | S., R. 64 W. | | | | | | | | | Less than 1,000 | 1, 220 | 5, 572 | 11, 320 | 18,067 | 850 | 266 | 7, 570 | 8, 686 | 2,070 | 5, 793 | 18, 890 | 26, 753 | | | | | | T. 31 | S., R. 65 W. | | The state of s | | | | | | | Less than 1,000
From 1,000 to 2,000 | 28, 086 | 16,857 | 54, 644 | 99, 587 | 75, 753
1, 242 | 35, 713
765 | 55, 295 | 166, 761 2, 007 | 103, 839
1, 242 | 52, 570
765 | 109, 939 | 266, 348
2, 007 | | Total | 28, 086 | 16, 857 | 54, 644 | 99, 587 | 76, 995 | 36, 478 | 55, 295 | 168, 768 | 102,081 | 53, 335 | 109, 939 | 268, 355 | | | | | | T. 31 | S., R. 66 W | | | | | | | | | Less than 1,000 | | | | | 7,378 | | 1 | 7, 378 | 7, 378 | | | 7, 378 | | | | | | T. 31 | S., R. 68 W | | | | | | | | | Less than 1,000 | 40 | 02 | | 09 | 040 | 061 | 08 | 88 | 940 | 85 | 30 | 88 | | From 1,000 to 2,000
From 2,000 to 3,000 | 630 | 520 | 20 | 1,170 | 170 | I au | 840 | 1,010 | 800 | 250 | 098 | 2, 180 | | Total | 029 | 240 | 8 | 1, 230 | 410 | 120 | 1,430 | 1,960 | 1,080 | 099 | 1,450 | 3,190 | | | | | | T. 31 | S., R. 69 W | | | | | | | | | Less than 1,000
From 1,000 to 2,000.
From 2,000 to 3,000. | 2, 190
1, 570
680 | 2, 230
1, 350
1, 570 | 3, 190
1, 650
610 | 7, 610
4, 570
2, 860 | 1,845
3,198
5,819 | 852
2, 300
4, 584 | 1, 400
650
640 | 4, 097
6, 148
11, 043 | 4, 035
4, 768
6, 499 | 3, 082
3, 650
6, 154 | 4, 590
2, 300
1, 250 | 11, 707
10, 718
13, 903 | | Total | 4, 440 | 5,150 | 5,450 | 15,040 | 10,862 | 7,736 | 2, 690 | 21, 288 | 15, 302 | 12,886 | 8, 140 | 36, 328 | | | | | | | | | | | | | | | Table 4.—Estimated original reserves (in thousands of short tons), on a coal-bed basis, in the Trinidad coal field, Huerfano and Las Animas Counties, Colorado—Continued | - | | |------|---| | -24 | | | ₽ | | | - | | | −α | | | - | | | | | | v. | | | = | | | - 7 | | | • | | | _ | | | -5 | | | ~ | | | ~ | | | ~ | | | | | | 4 | | | - | | | _ | | | _ | | | 4 | | | - | | | _ | | | U. | | | * | | | _ | | | 7 | | | 0.0 | | | | | | | | | | | | _ | | | _ | | | _ | ֡ | | A II | | | All | | | A II | | | All | | | | Res | erves of coal | (thousand | s of short to | ns) for beds | of thickness | Reserves of coal (thousands of short tons) for beds of thickness shown (inches) | hes) | | Total r | Total reserves | | |--|----------|------------------------|--------------|---------------|--------------------|-------------------|---|--------------------|-----------------|-------------------|----------------|---------------------| | Amount of overburden (feet) | , | Measured and indicated | nd indicated | _ | | Inferred | rred | | 14 to 28 | 28 to 42 | >43 | Grand | | | 14 to 28 | 28 to 42 | >42 | Total | 14 to 28 | 28 to 42 | >42 | Total | | | | total | | | | | | T. 3 | T. 32 S., R. 64 W. | ۲. | | | | | | | | Less than 1,000.
From 1,000 to 2,000. | 19,805 | 21, 422 | 40,698 | 81, 925 | 14, 728 | 40, 586
4, 650 | 24, 722 | 80, 036
5, 442 | 34, 533
792 | 62,008 | 65, 420 | 161, 961 5, 442 | | Total | 19,805 | 21, 422 | 40,698 | 81,925 | 15, 520 | 45, 236 | 24, 722 | 85, 478 | 35, 325 | 66, 658 | 65, 420 | 167, 403 | | - | | | | T. 3. | T. 32 S., R. 65 W | <i>I</i> . | | | | | | | | Less than 1,000.
From 1,000 to 2,000. | 27,021 | 21, 214 | 20, 219 | 68, 454 | 53, 039
8, 615 | 18, 448
5, 220 | 6, 601 | 78, 088
13, 835 | 80,060
8,615 | 39, 662
5, 220 | 26,820 | 146, 542
13, 835 | | Total | 27,021 | 21, 214 | 20, 219 | 68, 454 | 61, 654 | 23, 668 | 6,601 | 91, 923 | 88, 675 | 44, 882 | 26, 820 | 160, 377 | | | | | | T. 3 | T. 32 S., R. 66 W. | | | | | | | | | Less than 1,000. | 153 | - | 4, 222 | 4, 375 | 5, 678 | 5, 828 | 3, 696 | 15, 202 | 5, 831 | 5,828 | 7, 918 | 19, 577 | | | • | | | T. 3 | T. 32 S., R. 67 W. | ۲. | | | | | | | | Less than 1,000 | | | | | 01 | | | 10 | 10 | | | 10 | | | | ! | | | | | | | | | | | | ż | |----| | 3 | | ď | | ģ | | 22 | | Ë | | | | | | Ę. | T. 32 S., R. 68 W. | | | | | | | | |--|-------------------------|------------------------|------------------------------|------------------------------|-----------------------------|-----------------------------|---------------------------|-------------------------------|-------------------------------|------------------------------|-------------------------------|-------------------------------| | Less than 1,000.
From 1,000 to 2,000.
From 2,000 to 3,000. | 7, 150
2, 990
160 | 4, 290
4, 380
10 | 37, 690
15, 840
1, 770 | 49, 130
23, 210
1, 940 | 3, 600
8, 590
28, 740 | 10, 390
7, 600
4, 760 | 5,380
14,810
18,110 | 19, 370
31, 000
51, 610 | 10, 750
11, 580
28, 900 | 14, 680
11, 980
4, 770 | 43, 070
30, 650
19, 880 | 68, 500
54, 210
53, 550 | | Total. | 10, 300 | 8, 680 | 55, 300 | 74, 280 | 40,930 | 22, 750 | 38,300 | 101, 980 | 51, 230 | 31,
430 | 93, 600 | 176, 260 | | | | | | T. 32 | S., R. 69 W. | | | | | | | | | Less than 1,000 | 320 | 99 | 570 | 086 | 230 | | 1,030 | 1,260 | 280 | 99 | 1,600 | 2, 240 | | | | | | T. 33 | S., R. 63 W. | | | | | | | | | Less than 1,000 | 26 | 1, 513 | 2, 596 | 4, 206 | 8 | 96 | | 124 | 125 | 1, 609 | 2, 596 | 4, 330 | | | | | | T. 33 | S., R. 64 W. | | | | | | | | | Less than 1,000
From 1,000 to 2,000 | 23, 250 | 48,160 | 46, 870 | 118, 280 | 30, 240 | 32, 140
450 | 6, 130 | 68, 510
910 | 53,490 | 80,300 | 53,000 | 186, 790 | | Total | 23, 250 | 48, 160 | 46,870 | 118, 280 | 30, 700 | 32, 590 | 6, 130 | 69, 420 | 53, 950 | 80, 750 | 53,000 | 187, 700 | | | | | | T. 33 S., | S., R. 65 W. | | | | | | | | | Less than 1,000
From 1,000 to 2,000 | 15, 679 | 14, 384 | 34, 242 | 64, 305 | 28, 433 | 17,460 | 12,956 | 58, 819 | 44, 112 2, 311 | 31,844 | 47, 198 | 123, 154
2, 703 | | Total | 15, 679 | 14, 384 | 34, 242 | 64, 305 | 30, 744 | 17,852 | 12, 956 | 61, 552 | 46, 423 | 32, 236 | 47, 198 | 125, 857 | | | | | | T. 33 | S., R. 66 W. | .• | · | | | | | | | Less than 1,000 | 21, 430 | 4, 910 | 42,010 | 68, 350 | 17, 605 | 8, 910 | 76, 543 | 103,058 | 39, 035 | 13, 820 | 118, 553 | 171, 408 | field, Huerfano and Las Table 4.—Estin | s of short tons), on a coat-oea oasis, in the Irvnada coat heta, Huerfand | mas Counties, Colorado—Continued | [All coal is of bituminous rank] | |---|----------------------------------|----------------------------------| | | Ξ | I coal is of bit | | | | | Anima | s Counti
[All coal is | Animas Counties, Colorado—Continued [All coal is of bituminous rank] | ado—Cor
us rank] | ıtinued | | | | | | |---|---------------------|---|-------------|--------------------------|--|---------------------------|----------------|-------------------------------|----------------------------|------------------------------|----------------|--------------------------------| | | Res | Reserves of coal (thousands of short tons) for beds of thickness shown (inches) | (thousands | of short to | ns) for beds | of thickness | shown (inc | hes) | | Total r | Total reserves | | | Amount of overburden (feet) | | Measured and indicated | d indicated | | | Infe | Inferred | | 14 to 28 | 28 to 42 | ^
45 | Grand | | | 14 to 28 | 28 to 42 | >42 | Total | 14 to 28 | 28 to 42 | >42 | Total | | | | total | | | | | | T.3 | T. 33 S., R. 67 W. | | | | | | | | | Less than 1,000 | 43, 240 | 56, 650 | 8, 240 | 108, 130 | 41, 240
10, 360 | 11,000 | 29,080 | 81, 320
11, 970 | 84, 480
10, 360 | 67, 650
1, 580 | 37, 320 | 189, 4 50
11, 970 | | From 2,000 to 3,000. | 3, 600 | 56, 650 | 8, 240 | 3, 600 | 51,600 | 12, 580 | 29, 110 | 93, 290 | 3, 600 | 69, 230 | 37, 350 | 3, 600 | | | | | | T. 3 | T. 33 S., R. 68 W. | | | | | | | | | Less than 1,000
From 1,000 to 2,000
From 2,000 to 3,000 | 13, 500
30
10 | 14, 220 2, 480 | 45,610 | 73, 330
6, 580
10 | 24, 188
10, 090
10, 510 | 42,070
38,760
1,490 | 17, 358 6, 120 | 83, 616
54, 970
12, 000 | 37,688
10,120
10,520 | 56, 290
41, 240
1, 490 | 62,968 | 156, 946
61, 550
12, 010 | | Total | 13, 540 | 16, 700 | 49,680 | 79, 920 | 44, 788 | 82, 320 | 23, 478 | 150, 586 | 58, 328 | 99,020 | 73, 158 | 230, 506 | | | | | | T. 3 | T. 34 S., R. 63 W. | | | | | | | | | Less than 1,000. | 1,040 | 470 | 099 | 2, 170 | 4,020 | 810 | 970 | 5,800 | 5,060 | 1, 280 | 1, 630 | 7, 970 | | | | | | T. 3 | T. 34 S., R. 64 W. | • | | | | | | | | Less than 1,000 | 19,680 | 15, 100 | 14, 440 | 49, 220 | 62, 790 | 42,670 | 18, 510 | 123, 970
1, 800 | 82,470
1,800 | 57,770 | 32, 950 | 173, 190
1, 800 | | Total | 19, 680 | 15, 100 | 14,440 | 49, 220 | 64, 590 | 42,670 | 18, 510 | 125, 770 | 84, 270 | 57,770 | 32, 950 | 174, 990 | T. 34 S., R. 65 W. | | | | | 1.0 | 1. 04 D., 16. 00 H | | | | | | | | |--|-------------------------|-----------------------------|-----------------------------|-------------------------------|--------------------------|-------------------------|---|------------------------------|----------------------------|-----------------------------|------------------------------|------------------------------------| | Less than 1,000
From 1,000 to 2,000 | 20,000 | 30, 160 | 39, 680 | 89,840 | 35, 730 | 10,020 | 1, 530 | 47, 280 | 55, 730 | 40, 180 | 41, 210 | 137, 120
270 | | Total | 20,000 | 30, 160 | 39, 680 | 89,840 | 36,000 | 10,020 | 1,530 | 47, 550 | 56,000 | 40, 180 | 41, 210 | 137, 390 | | | | | | T. 34 | T. 34 S., R. 66 W. | | | | | | | | | Less than 1,000
From 1,000 to 2,000 | 19, 559 | 4, 696 | 220 | 24, 475 | 35,077
3,297 | 6, 106 | 1 | 41, 183 | 54, 636 | 10,802 | 220 | 65, 658
3, 602 | | Total | 19,847 | 4,696 | 220 | 24, 763 | 38, 374 | 6, 123 | | 44, 497 | 58, 221 | 10,819 | 220 | 69, 260 | | | | | | T. 34 | T. 34 S., R. 67 W. | | | | | | | | | Less than 1,000 | 42, 410 | 14, 140 | 3, 750 | 60, 300 | 33, 470 | 5,070 | 3,780 | 42, 320 | 75,880 | 19, 210 | 7, 530 | 102, 620 | | From 1,000 to 2,000
From 2,000 to 3,000 | | | | | 490 | 06 | 1 | 280 | 490 | 96 | | 280 | | Total | 42, 410 | 14, 140 | 3, 750 | 60,300 | 33, 960 | 5, 160 | 3,870 | 42,900 | 76, 370 | 19,300 | 7, 530 | 103, 200 | | | | | | T. 34 | T. 34 S., R. 68 W. | | | | | | | | | Less than 1,000.
From 1,000 to 2,000.
From 2,000 to 3,000. | 32, 793 | 42, 995
3, 121
1, 049 | 45, 106
8, 473
1, 781 | 120, 894
11, 829
2, 830 | 47, 538
2, 638
992 | 42, 238
1, 147
80 | 94,088
36
121 | 183, 864
3, 821
1, 193 | 80, 331
2, 873
992 | 85, 233
4, 268
1, 129 | 139, 194
8, 509
1, 902 | 304, 758
15, 650
4, 023 | | Total | 33, 028 | 47, 165 | 55, 360 | 135, 553 | 51,168 | 43, 465 | 94, 245 | 188, 878 | 84, 196 | 90, 630 | 149,605 | 324, 431 | | | | | | T. 34 | T. 34 S., R. 69 W | | | | | | | | | Less than 1,000
From 1,000 to 2,000
From 2,000 to 3,000 | 2, 498
2, 766
934 | 4, 216
1, 782 | 4, 797
6, 819
4, 394 | 8,054
13,801
7,110 | 2,011
3,269
4,782 | 262 | 1, 399 | 2,011
3,531
7,597 | 4, 509
6, 035
5, 716 | 759
4, 478
3, 198 | 4, 797
6, 819
5, 793 | 10,065
17,33 2
14,707 | | Total | 6, 198 | 6, 757 | 16,010 | 28, 965 | 10,062 | 1,678 | 1, 399 | 13, 139 | 16, 260 | 8, 435 | 17, 409 | 42, 104 | Table 4.—Estimated original reserves (in thousands of short tons), on a coal-bed basis, in the Trinidad coal field, Huerfano and Las Animas Counties, Colorado—Continued | | | | | [All coal is | [All coal is of bituminous rank] | us rank] | | | | | | | |-----------------------------|----------|------------------------|--------------|--------------|----------------------------------|--------------|---|---------|----------|----------------|--------|---------| | | Res | erves of coal | (thousands | of short tor | is) for beds | of thickness | Reserves of coal (thousands of short tons) for beds of thickness shown (inches) | nes) | | Total reserves | serves | | | Amount of overburden (feet) | | Measured and indicated | nd indicated | | | Inferred | red | | 14 to 28 | 28 to 42 | >43 | Grand | | | 14 to 28 | 28 to 42 | >42 | Total | 14 to 28 | 28 to 42 | >42 | Total | } | | | total | | | | | | T.3 | T. 35 S., R. 63 W. | . • | | | | | | | | Less than 1,000. | 390 | 850 | 1, 690 | 2, 930 | | | | | 390 | 820 | 1, 690 | 2, 930 | | | | | | F. | T. 35 S., R. 64 W. | | | | | | | | | Less than 1,000 | 6, 120 | 9, 630 | 15, 920 | 31, 670 | 26, 640 | 13, 290 | 926 | 40, 900 | 32, 760 | 22, 920 | 16,890 | 72, 570 | | | | | | T. 38 | T. 35 S., R. 65 W. | | | | | | | | | Less than 1,000. | 3,855 | 370 | | 4, 225 | 2,685 | | | 2, 685 | 6, 540 | 370 | | 6, 910 | | | | | | T. 3 | T. 35 S., R. 66 W. | | | | | | | | | Less than 1,000. | 4, 669 | 1 | | 4, 669 | 8, 951 | | | 8, 951 | 13, 620 | | | 13, 620 | | | | | | T.3 | T. 35 S., R. 67 W. | ٠ | | | , | | | | | Less than 1,000. | 3, 100 | 230 | 1 | 3, 630 | 5,170 | | | 5,170 | 8, 270 | 230 | | 8, 800 | | From 2,000 to 3,000 | | | | | 588 | | | 588 | 288 | | | 288 | | Total | 3, 100 | 530 | | 3, 630 | 5, 758 | | | 5, 758 | 8,858 | 530 | | 9,388 | | 3 | |---| | 8 | | 굗 | | ŝ | | 8 | | F | | | -01210 | | ا داندان | J1 | - T0-11 | *2117 | 002 | |---|----------|-------------|--|---------|-------------|--|----------------------------| | 42, 230
50, 190
37, 220 | 129, 640 | | 13,832
11,238
19,386 | 44, 456 | | 3, 311, 148
679, 928
277, 287 | 4, 268, 363 | | 8, 950
4, 770
4, 760 | 18, 480 | | 4, 182
3, 333
5, 870 | 13, 385 | | 1, 102, 757
148, 235
60, 222 | 1, 311, 214 | | 21, 020
30, 700
24, 100 | 75,820 | | 3, 215
3, 277
5, 739 | 12,831 | | 992, 834
276, 966
85, 456 | 1, 355, 256 | | 12, 260
14, 720
8, 360 | 35,340 | | 5,835
4,628
7,777 | 18, 240 | | 1, 215, 557
254, 727
131, 609 | 1, 601, 893 | | 16, 360
32, 150
35, 690 | 84, 200 | | 739
914
11, 345 | 12, 998 | | 1, 637, 216
531, 262
247, 119 | 2, 415, 597 | | 1, 590
4, 450 | 6, 570 | | 2, 564 | 2, 564 | | 438, 396
82, 295
48, 031 | 568, 722 | | 10, 040
18, 670
22, 890 | 51,600 | | 164
376
4,012 | 4, 552 | | 486, 852
226, 582
77, 511 | 790, 945 | | 5, 790
11, 890
8, 350 | 26,030 | S., R. 69 W |
575
538
4, 769 | 5,882 | Grand total | 711, 968
222, 385
121, 577 | 1,055,930 | | 25, 870
18, 040
1, 530 | 45,440 | T. 35 | 13,092
10,324
8,041 | 31, 458 | 9 | 1, 673, 932
148, 666
30, 168 | 1,852,766 | | 8, 420
3, 180
310 | 11,910 | | 4, 182
3, 333
3, 306 | 10,821 | | 664, 361
65, 940
12, 191 | 742, 492 | | 10, 980
12, 030
1, 210 | 24, 220 | | 3, 651
2, 901
1, 727 | 8, 279 | | 505, 982
50, 384
7, 945 | 564, 311 | | 6,470
2,830
10 | 9,310 | | 5, 260
4, 090
3, 008 | 12,358 | | 503, 589
32, 342
10, 032 | 545, 963 | | Less than 1,000
From 1,000 to 2,000
From 2,000 to 3,000 | Total. | | Less than 1,000.
From 1,000 to 2,000.
From 2,000 to 3,000. | Total | | Less than 1,000 to 2,000
From 1,000 to 2,000
From 2,000 to 3,000 | Total Trinidad coal field. | Estimates of measured and indicated reserves are based on specific measurements of coal in outcrops, wells, and mine workings. Where geologic evidence permits, estimates are made of coal assumed to lie as much as one mile from a point of observation. Inferred reserves are based on an inference from geologic observations regarding the underground extent of the individual coal beds. All coal included in this category lies more than one mile from the point of observation. Reserves are also classified according to the thickness of overburden. The classifications are: 0 to 1,000 feet; 1,000 to 2,000 feet; and 2,000 to 3,000 feet. Much of the coal in the Vermejo and Raton formations in the Trinidad coal field is covered by more than 3,000 feet of overburden (pl. 12), and is therefore not included in the reserves. Additional estimates of reserves on a zone basis are based on the assumption that the coal-bearing rocks contain as much coal at depth as at the outcrop. #### MINING Coal mining activity in the Trinidad coal field began in 1873, reached a climax between 1900 and 1930, and has tapered off since 1930. Few mines are now being operated in the coal field. The most important in 1957 was the Allen mine owned by the Colorado Fuel and Iron Corporation, which produced 577,248 tons in 1956 (Colorado Coal Mine Inspection Department, 1957, p. 19). The large Morley mine closed down in 1956, and the Frederick mine had a slightly reduced production of 354,457 tons in 1956 (Colorado Coal Mine Inspection Department, 1957, p. 20). Other mines that are seasonally worked produced between 79 and 15,707 short tons in 1956 (Colorado Coal Mine Inspection Department, 1957, p. 18–20). The accompanying table of depletion (table 5) of coal reserves includes all available data. Because the tonnage figures for some years are missing the depletion figure of 217,601,743 short tons is approximate only. Early production figures included Huerfano and Las Animas Counties with other counties to the north. Separate production figures for Huerfano and Las Animas Counties are continuous from 1884, except for the years 1889 and 1890. Coal production prior to 1884 probably was not large, and it is likely that table 5 approximates the amount of the coal produced. Mine names have been changed and duplicated through the years, and some errors may have been made in tracing the sequence of names. No data are available regarding the percentage of coal recovered by mining operations in the Trinidad coal field, but it may be assumed, from mining averages in the western United States, to be 50 percent. On that basis, the amount of coal recovered and lost in mining in the area to January 1, 1957, is about 435 million short tons. The remain- Table 5.—Coal mined in the Trinidad coal field of Colorado from 1884 to 1956 [Source of data: Colorado Coal Mine Inspection Department, 1957] | Coal mine | | | | | Cc | al mined, ir | Coal mined, in short tons, during the periods | during the | e periods | | | | | | |-------------------------|-----------|---|---|----------------------|------------------------|---|---|---|---|---------------------------|---|---|---|--| | | 1884-90 1 | 1891–1900 | 1901–10 | 1911–20 | 1921-30 | 1931–40 | 1941-50 | 1921 | 1952 | 1953 | 1954 | 1955 | 1956 | Total | | Alamo No. 2- | | - | 1 | | 604, 620 | 341,800 | 1 | | | | , , , , , , , , , , , , , , , , , , , | | | 946, 420 | | Barbour-Butte
Valley | 1 | | | | 328, 850 | 389, 910 | 472, 448 | 13, 127 | 2, 490 | 130 007 | 100 000 | 902 | 010 | 1, 206, 825 | | Anchor-Toller
Baldy | | | 176, 119 | 1, 307, 197 | 1, 936, 701 | 117,877 | 134, 362 | , 103
11, 452 | 1, 420
1, 320
8, 061 | 450, 051
931
7, 138 | 996, 994
917
7, 603 | 908, 720
80
6, 884 | 3,819 | 2, 124, 902
3, 676, 047
310, 653 | | Bear Canvon | | | 34,986 | 149, 813
170, 682 | 282, 745 | 1 1 | | | | | | | 1 1 | 184, 799
453, 427 | | Bear Canyon No. 6. | | 1. 265. 799 | 3, 855, 375 | 2, 424, 699 | 358, 732 | 268, 072 | 466, 410 | 46, 430 | 36, 324 | 12, 465 | 104 | | | 1, 188, 537 | | Big Four | | | 205, 165 | 469,002 | 6.051 | | | | | | | | | 674, 167 | | Bowen | | 57, 526 | 1, 684, 164 | 487, 409
936, 553 | 2, 122, 903
16, 529 | 976, 730 | 928, 877 | | | | | 4 1 1 2 1 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 | 4, 515, 919
2, 726, 855 | | Breen.
Brodhead | 1 1 | 23, | 698, 670 | 172,000
1,027,973 | 1, 258, 258 | 596, 151 | 5, 994 | 2, 584 | 1,851 | 2, 177 | 3,021 | 2,830 | 3,024 | 172,000
3,626,243 | | Bunker Hill | - | 56,001 | 49, 591 | 10, 328 | 18, 943 | 6) 866 | | | - | | | | | 144, 732 | | Turner | | | 9,883 | 564, 608 | 2, 535, 949 | 168,318 | | | | | 1 | - | | 3, 278, 758 | | Brennan. | 1 | 1 | 1 | 70, 922 | 637, 270 | 650, 285 | 1, 199, 556 | 57, 895 | 14, 336 | 16,843 | 15,870 | 16,847 | 15, 707 | 2, 695, 531 | | Cameron | 1 | | 185, 564 | 1, 401, 863 | 1, 783, 584 | 1, 921, 516 | 1,096,123 | | | | | | | 6, 388, 650 | | Champion. | | 15, 332 | 199, 266 | | | | | | | | | | | 214, 598 | | Chicosa | 16, 966 | 205, 701 | 1 005 068 | 1 869 500 | | 1 | 1 | 1 | 1 | | 1 | | | 222, 667
9 058 477 | | Cuatro | | 1 1 1 | 260, 358 | *, 000, | | | 1 | | 1 1 | | 1 1 | | | 260, 358 | | Delagua | | | 3, 975, 954 | 5, 154, 109 | 3,880,101 | 1, 783, 851 | 1, 116, 183 | 110, 252 | 25, 733 | | 1 | | | 16,046,183 | | Empire | | 1 | 105, 373 | 312,689 | 722, 854 | 116,396 | 190,000 | | | | | | | 1, 257, 312 | | Forbes-Cox | | 14, 392 | 1, 245, 831 | 1, 223, 021 | 289, 372 | 11,074 | 7, 460 | 330 | | | | | | 2, 791, 480 | | Francisco-Frisco. | | | 722,860 | 3, 186, 809 | | 3, 524, 709 | 5,659,974 | 501.430 | 433.076 | 489, 705 | 312.943 | 352, 795 | 354.457 | 19, 125, 665 | | Gordon | | | 106,315 | 329, 477 | 558, 777 | 395, | 691, 136 | 13, 230 | 23, 116 | 14, 042 | 11,661 | 10, 188 | 11, 740 | 2, 165, 560 | | Green Canyon | | | 488, 539 | | | 1 | | | | | | | | 488, 539 | | Greenville | | 796 949 | 579, 130 | 442,961 | 27,072 | | | | | | | | | 1, 127, 273
e, 974, 919 | | Hastings | | 700,027 | 4, 199, 444 | 1, 504, 185 | 60, 940 | 1 | 1 | | 1 | | - | | | 0, 214, 314 | | TICMON | | | 104, 110 | 104, 010 | 00,00 | | | | | | | | | 020, 114 | Table 5.—Coal mined in the Trividad coal field of Colorado from 1884 to 1956—Continued [Source of data: Colorado Coal Mine Inspection Department, 1957] | | | | | | ි රි | al mined, i | Coal mined, in short tons, during the periods | during the | periods | | | | | | |--------------|---|-----------|-------------|-------------|-------------|-------------|---|---------------------------------------|----------|----------|---|----------|---------|-------------------------| | Coat male | 1884-90 1 | 1891-1900 | 1901-10 | 1911-20 | 1921–30 | 1931-40 | 1941–50 | 1921 | 1952 | 1953 | 1954 | 1955 | 1956 | Total | | Huerfano | | | 301, 740 | 111, 358 | | | | | | | | | 1 | 413,098 | | Jeffries | | | 010,010 | 228, 732 | 74, 092 | 30,029 | 6, 325 | | | | | | | 2, 469, 633
339, 178 | | Jobol Jobol | | | 52, 051 | 205, 743 | | 264, 799 | 96, 432 | 5, 215 | 3,858 | 1,988 | | | - | 1, 013, 259 | | Kenneth | | 30 500 | 151, 731 | 279, 692 | | 550, 702 | 474,063 | | | | | | | 1, 707, 579 | | Larimore | | 90, 000 | 070,070 | 01, 100 | | 9, 111 | | | | - | - | | | 107, 786 | | Leader | | | | 75 | | 79, 166 | 52, 047 | 2, 637 | 2,722 | 1,749 | 1,996 | 2, 239 | 2, 132 | 216, 624 | | Ludlow | | | 450, 278 | 892, 976 | | | 662, 269 | 57, 649 | 14, 538 | | - | | | 3, 480, 208 | | Maitlard | | 159, 562 | 788, 400 | 307, 252 | | 101, 624 | 96, 613 | 12, 032 | 13, 659 | 7, 398 | 5, 419 | 6,933 | 6,858 | 1, 792, 307 | | Midway | | | 1,318,795 | 223, 783 | | | | | | | - | - | | 1, 559, 663 | | Moore | | | | 55,047 | 109, 579 | | | . , | 1 1 | 1 1 | , , | | | 164, 626 | | Morley Glory | | | 1, 167, 274 | 2, 427, 157 | 3, 496, 656 | 1, 173, 691 | 1, 941, 159 | 175, 442 | 145, 440 | 196, 650 | 124, 612 | 146, 654 | 51, 443 | 11, 046, 178 | | Vesta | | | | 196,091 | 147, 156 | 203,005 | 848, 115 | 25, 199 | 21. 400 | 17.514 | 13.698 | 16.806 | 17 120 | | | Mutual | 1 | | 1 1 1 1 | 680, 437 | 795, 189 | 21, 102 | | | | | 200 | 200 6 | 2011 | | | New Rouse | | 303, 302 | | 1 005 904 | 892 417 | 15 222 | | - | | - | - | | | | | Old Rouse | 48,710 | 1,805,256 | 2, 075, 933 | 1, 773, 849 | 000, 211 | 000 '01 | | | | | | | | 5, 703, 748 | |
Peerless | | 475, 209 | | 50 | 794 619 | | 96 950 | E7 711 | 2000 | 000 00 | - | | | | | Piedmont | 1 1 | 100,000 | | 1,001,115 | 8,009 | 4.139 | 600, 003 | 01, (11 | 20, 088 | 20, 990 | - | | | | | Pinon. | 1 | | | 146, 464 | 000 | | | | | | | | | | | Primero | 1 | | 4 259 040 | 3 149 524 | 781,539 | | | | | | - | | | | | Primrose | | 1, 942 | 734, 454 | 343,934 | 34, 130 | 887 | 67, 646 | 1,007 | 713 | 578 | 72 | | | | | Pryor | | 171, 288 | 935, 752 | 76, 3370 | 482, 271 | 493, 589 | 181, 859 | 2,885 | | | - | | | | | Ranson | - | 10 570 | 169, 903 | 274 AK1 | 129 251 | 110 566 | 271 7/19 | 41 990 | 190 | 100 | | 000 | | | | Ravenwood | | 10,010 | 70, 750 | 660, 152 | 662 943 | 252, 997 | 11,790 | 41, 690 | 91, 138 | 17, 138 | 8, 629 | 12, 202 | 11,814 | | | Reliance-Ojo | | | | 468,716 | 202, 797 | 108, 181 | 4,801 | ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; | f f | | 1 | | | | | Road Canyon | | 122, 404 | | | | | | | 1 | | | | 1 1 | | | Robinson. | 19,400 | 374, 961 | 1, 538, 946 | 324, 635 | 6 249 | 000 7 | | - | | | | - | | | | Royal | | | 140, 014 | 995, 621 | 1, 422, 400 | 4, 028 | | | | | | | | | | Rugby | | 44, 045 | 750, 941 | 396, 240 | 32, 081 | | 6,069 | 1,508 | 526 | 795 | 1.319 | 1.329 | 1.541 | | | | • | | | | | | | | | | | | | | | 136, 909
8, 220, 480
356, 305 | 109, 637
8, 739, 710
1, 946, 357
1, 384, 837 | 4, 426, 777
1, 427, 510 | 4, 347, 089 | 1, 717, 747
8, 175, 889
4, 125, 245 | 217, 601, 743 | |-------------------------------------|---|-------------------------------------|---------------------------------------|---|---------------------------| | | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 27, 512 | 1, 084, 555 | | | | | | 31, 676 | 1, 176, 183 | | | | | | 28, 510 | 933, 368 | | | | | 46, 180 | 29, 269 | 1, 319, 607 | | | 82 | | 103, 033 | 38, 387 | 1, 142, 630 | | | 8847 | | 111, 784 | 50, 477 | 1, 310, 267 | | 781 | 5,969
115,520 | | 1, 490, 150
905 | 820, 427 | 19, 749, 743 | | 6,960 | 14, 174
110, 115
17, 091 | | 1, 298, 618
102, 107
60, 882 | 30, 385
556, 674 | 17, 813, 413 | | 51, 125
1, 559, 563
121, 516 | 109, 637
26, 686
741, 409
428, 744 | 1, 878, 612 | 693, 371
492, 990
85, 130 | 3, 018, 004
512, 633 | 48, 109, 112 17, 813, 413 | | 78, 043
2, 431, 683
140, 989 | 1, 690, 159
484, 444
571, 328 | 1, 695, 735
294, 344
64, 302 | 456, 594 | 2, 395, 883
1, 339, 862 | 56, 520, 342 | | 1, 429, 050
93, 800 | 3, 053, 458
494, 869
367, 674 | 103, 430
852, 430
1, 133, 166 | 147, 359
605, 863 | 1, 492, 184
263, 946 | 51, 203, 915 | | 2, 523, 790 | 3, 096, 164 | | 216,875 | 1, 717, 747
760, 533
330, 547 | 15, 592, 620 | | - 22 | 1 1 1 | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 478, 900
95, 325 | 1, 645, 988 | | Santa Fe 134, 58
Sopris 134, 58 | Stanley
Starkville
Suffield-Thor
Sunnyside | Tabarco | Tioga-Kebler No. 2 Toltec | Victor.
Walsen.
Others. | Total | ¹ Production figures for years 1889-90 not available. p. 86-118. ing reserves in beds more than 14 inches thick with less than 3,000 feet of overburden total about 3.83 billion short tons on a bed-by-bed basis. When the estimated original reserves on a coal-zone basis are added, the total remaining recoverable reserves of coal in the field are about 8 billion short tons. #### FUTURE DEVELOPMENT Future exploitation of the coal resources of the Trinidad coal field may require mining in deep shafts or on steeply dipping slopes. Extensive beds of bituminous coal of minable thickness, much of it with coking qualities, remain untouched at practical mining depths. The Trinidad coal field offers many advantages to the coal-mining industry, which include access to highways and railroads, supplies of timber and ground water, the general absence of faults, and the generally horizontal beds except along the western edge of the coal field. Several factors, such as uneven floors, weak roof rock, water seepage, and the presence of natural coke along the many dikes and sills, tend to increase the cost of mining. Gas has also been reported in some of the mines. Inasmuch as the coal beds vary greatly in thickness and extent, it would be advisable to outline the extent of the individual beds by drilling in order to develop a mining program. ### REFERENCES CITED - Abert, J. W., 1848, Report on examination of New Mexico in the years 1846–47: Rept. Sec. War, U.S. 30th Cong., 1st sess., Senate Ex. Doc. no. 23, p. 3–130; House Ex. Doc. no. 41, p. 417–546. - American Society for Testing Materials, 1938, Standard specifications for classification of coals by rank: A.S.T.M. Designation D388-38, 6 p. - Bailey, J. W., 1848, Notes concerning the minerals and fossils collected by Lieut. J. W. Abert while engaged in the geographical examination of New Mexico: Rept. Sec. War, U.S. 30th Cong., 1st sess., p. 131-132; House Ex. Doc. no. 41, p. 547-548. - Brown, R. W., 1943, Cretaceous-Tertiary boundary in the Denver basin, Colorado: Geol. Soc. America Bull., v. 54, p. 65-86. - Carter, D. A., 1956, Coal deposits of the Raton basin, in Guidebook to geology of Raton basin, Colorado, 1956; Rocky Mountain Assoc. Geologists, p. 89–92. Colorado Coal Mine Inspection Department 1957, Annual report, 1956; 30 p. - Eldridge, G. H., 1888, On some stratigraphical and structural features of the country about Denver, Colorado: Colorado Sci. Soc. Proc., v. 3, pt. 1, - Emory, W. H., 1848, Notes on a military reconnaissance from Fort Leavenworth, in Missouri, to San Diego, in California, including parts of the Arkansas, Del Norte, and Gila Rivers: Rept. Sec. War, U.S. 30th Cong., 1st sess., Senate Ex. Doc. no. 7, p. 5–126: House Ex. Doc. no. 41, p. 7–385. - Endlich, F. M., 1877, Report as geologist of the southeastern division: U.S. Geol. and Geog. Survey Terr., Ninth Ann. Rept., p. 103-235. - George, R. D., 1937, Analysis of Colorado coals: U.S. Bur. Mines Tech. Paper 574, 327 p. - Harbour, R. L., and Dixon, G. H., 1959, Geology of the Trinidad-Aguilar area, Las Animas and Huerfano Counties, Colorado: U.S. Geol. Survey Bull. 1072-G, p. 445-489. - Hayden, F. V., 1867, First annual report of the United States Geological Survey of the Territories, embracing Nebraska: 64 p. - ———1873, Geological report: U.S. Geol. Survey Terr., First, Second, and Third Ann. Repts., p. 103-199. - ——1876b, Notes on the lignite group of eastern Colorado and portions of Wyoming: U.S. Geol. and Geog. Survey Terr. Bull. 1, 2nd ser., p. 401–411. - ——1877, Letter (on general results): U.S. Geol. and Geog. Survey Terr., Ninth Ann. Rept., p. 1-28. - Hills, R. C., 1888, Recently discovered Tertiary beds of the Huerfano basin: Colorado Sci. Soc. Proc., v. 3, p. 148-164 - ——1900, Description of the Walsenburg quadrangle: U.S. Geol. Survey Geol. Atlas, Folio 68, 6 p. - Hosea, R. M., 1904a, Tercio and Cuatro mines—A description of the coal washing and coking plants of the Colorado Fuel and Iron Company at Tercio and Cuatro [Colo.]: Mines and Minerals, v. 24, p. 218–223. - 1905, The Segundo coke plant: Mines and Minerals, v. 25, p. 4-10. - James, Edwin, 1821, Geological sketches of the Mississippi Valley: Philadelphia Acad. Nat. Sci. Jour., v. 2, p. 326–329. - Johnson, R. B., 1958a, Geology and coal resources of the Walsenburg area, Huerfano County, Colorado: U.S. Geol. Survey Bull. 1042-O, p. 557-582. - ————1959, Geology of the Huerfano Park area, Huerfano and Custer Counties, Colorado: U.S. Geol. Survey Bull. 1071-D, p. 87-119. - Johnson, R. B., and Stephens, J. G., 1954a, Coal resources of the La Veta area, Huerfano County, Colorado: U.S. Geol. Survey Coal Inv. Map C-20. - Johnson, R. B., and Wood, G. H., 1956, Stratigraphy of Upper Cretaceous and Tertiary rocks of Raton basin, Colorado and New Mexico: Am. Assoc. Petroleum Geologists Bull., v. 40, no. 4, p. 707–721. - Knopf, Adolph, 1936, Igneous geology of the Spanish Peaks region, Colorado: Geol. Soc. America Bull., v. 47, p. 1729–1784. - Knowlton, F. H., 1913, A paleontological study of the coal-bearing rocks of the Raton Mesa region of Colorado and New Mexico: Am. Jour. Sci., 4th ser., v. 35, p. 526–530. - 1917, Fossil floras of the Vermejo and Raton formations of Colorado and New Mexico in Geology and paleontology of the Raton Mesa and other regions in Colorado and New Mexico: U.S. Geol. Survey Prof. Paper 101, p. 223-435. Lakes, Arthur, 1889, The Trinidad or Raton coal fields: Colorado School Mines Ann. Rept., p. 87-112. -- 1891, The fuel resources of Colorado: Am. Geologist, v. 8, p. 7-19. —— 1899, Coal fields of Colorado: Mines and Minerals, v. 19, p. 541-543. -1902, The Spanish Peaks coal region in Colorado: An illustration of the effects of volcanic action on coal seams: Mines and Minerals, v. 22, p. 463-464. - 1903a, The Trinidad or El Moro coal region of Colorado: Mines and Minerals, v. 23, p. 254-256. -- 1903b, Aguilar coal and oil district; a description of the geology, the thickness and quality of the coal veins, and the indications of oil: Mines and Minerals, v. 23, p. 196-198. - 1904a, The coal fields of Colorado: Colorado School Mines Bull., v. 2, no. 2, p. 11-23. - 1904b, The Walsenburg coal district of Colorado [abs.]: Mines and Minerals, v. 24, p. 339-341. —— 1905b, The coal fields of Colorado: Mining Reporter, v. 51, p. 127-128. - 1905c, The geology and coal deposits of the Spanish Peaks district: Mining Reporter, v. 51, p. 184-185. - 1905d, Coals of southern Colorado or the Walsenburg and Trinidad region: Mining Reporter, v. 51, p. 234-235. 1905e, The Occidental and other mines of Huerfano County, Colo.—A description of the geology and development of the region: Mines and Minerals, v. 25, p. 473-474. - 1911, Geology of the La Veta coal field: Mines and Minerals, v. 31, p. 466-468. Le Conte, J. L., 1868, Notes on the geology of the survey of the
Union Pacific Railway from Smoky Hill River, Kansas, to the Rio Grande: Philadelphia, Lee, W. T., 1909, Unconformity in the so-called Laramie of the Raton coal field, New Mexico: Geol. Soc. America Bull., v. 20, p. 357-368. 1911a, Further evidence of an unconformity in the so-called Laramie of the Raton coal field, New Mexico [abs.]: Geol. Soc. America Bull., v. 22, p. 717. 1911b, Criteria for an unconformity in the so-called Laramie of the Raton Mesa coal fields of New Mexico and Colorado [abs.]: Science, v. 33, p. 335-336. ser., v. 35, p. 531–534. - 1913, Recent discovery of dinosaurs in the Tertiary: Am. Jour. Sci., 4th 1916, Relation of the Cretaceous formations to the Rocky Mountains in Colorado and New Mexico: U.S. Geol. Survey Prof. Paper 95-C, p. 27-58. - Lee, W. T., 1917, Geology of the Raton Mesa and other regions in Colorado and New Mexico in Geology and paleontology of the Raton Mesa and other regions in Colorado and New Mexico: U.S. Geol. Survey Prof. Paper 101, p. 1–221. - Lesquereux, Leo. 1871, On the fossil plants of the Cretaceous and Tertiary formations of Kansas and Nebraska: U.S. Geol. Survey Terr., Fourth Ann. Rept., p. 370-385. - ------ 1874a, On the formation of the lignite beds of the Rocky Mountain region: Am. Jour. Sci., 3rd ser., v. 7, p. 20-31. - Long, S. H., 1823, Account of an expedition from Pittsburg to the Rocky Mountains, performed in the years 1819–20; compiled by Edwin James: Philadelphia, v. 1, 503 p., v. 2, 442 p. - Mead, Frank, 1900, Coal mines of Pictou, Colorado: Mines and Minerals, v. 21, p. 1-3. - Newberry, J. S., 1874, On the lignites and plant beds of western America: Am. Jour. Sci., 3d ser., v. 7, p. 399-404. - Osborn, H. F., 1929, The titanotheres of ancient Wyoming, Dakota, and Nebraska: U.S. Geol. Survey Mon. 55, v. 1, 701 p. - Plumb, C. H., 1905, The Tercio coal mining district, Colorado: Drury Coll., Bradley Geol. Field Station, v. 1, p. 94-100. - Raymond, R. W., 1870, Statistics of mines and mining in States and Territories west of the Rocky Mountains: U.S. 41st Cong., 2nd sess., House Ex. Doc. no. 207, p. 1-805. - Richardson, G. B., 1910, The Trinidad coal field, Colorado: U.S. Geol. Survey Bull. 381, p. 379-446. - Riggs, R. B., 1887, "Natural coke" from Purgatory Cañon, N. Mex.: U.S. Geol. Survey Bull. 42, p. 147. - St. John, O. H., 1876, Notes on the geology of northeastern New Mexico: U.S. Geol. and Geog. Survey Terr., v. 2, p. 279-308. - Stevenson, J. J., 1879, Report on the special geological party operating in Colorado and New Mexico from Spanish Peaks to the south, field season of 1878 [and 1879]: U.S. Geog. Survey 100th meridian Ann. Rept., p. 271–281. - Stevenson, J. J., 1885, Some notes respecting metamorphism: Am. Philos. Soc. Proc., v. 22, p. 161-166. - ———— 1889, The Mesozoic rocks of southern Colorado and northern New Mexico: Am. Geologist, v. 3, p. 391–397. - Whiteside, F. W., 1909, The Delagua mines: Mines and Minerals, v. 29, p. 317, 319. - Willis, Bailey, 1912, Index to the stratigraphy of North America: U.S. Geol. Survey Prof. Paper 71, 894 p. - Wood, G. H., Jr., Johnson, R. B., and Dixon, G. H., 1956, Geology and coal resources of the Gulnare, Cuchara Pass, and Stonewall area, Huerfano and Las Animas Counties, Colorado: U.S. Geol. Survey Coal Inv. Map C-26. - ———1957, Geology and coal resources of the Starkville-Weston area, Las Animas County, Colorado: U.S. Geol. Survey Bull. 1051, 68 p. - Wood, G. H., Jr., Johnson, R. B., Eargle, D. H., Duffner, R. T., and Major, Harald, 1951, Geology and coal resources of the Stonewall-Tercio area, Las Animas County, Colorado: U.S. Geol. Survey Coal Inv. Map C-4. # INDEX. | Page | Page | |---|---| | Abstract129-130 | Land features 134-135 | | Accessibility138-139 | Land use137-138 | | Acknowledgments | Location 130, 131 | | Altitude | | | Analyses of coal | Metamorphic rocks | | Apishapa River, course135 | Mining 170-174 | | | Morley dome153 | | Black Hills laccolith | | | | Plugs, latite and microgranite 149 | | Climate136 | Poison Canyon formation, lithologic character. 144 | | Coal, amount mined 171–173 | stratigraphic relations | | analyses156-157 | Population 138 | | beds of the Raton formation 155-159 | Precipitation 136, 137 | | beds of the Vermejo formation 154-155 | Previous work 132–134 | | classification | Purgatoire River, drainage system 135-136 Purpose of the report 130 | | history of mining170 | Purpose of the report130 | | impurities154, 155 | Quaternary deposits, description 145-146 | | reserves 159–170 | Quaternary deposits, description | | resources, future development 174 | Raton basin151-152 | | Cretaceous rocks, descriptions 139-143 | Raton Creek153 | | Cuchara formation, lithologic character 144 | Raton formation, basal conglomerate 142 | | outerops | coal beds142-143, 155-159 | | Cuchara River, course 135 | exposures141-142 | | Cuchara Itivei, course | lithologic character142-143 | | Dike Mountain, dikes150 | References cited 174-178 | | stock | Rincon Creek 153 | | Dikes, description 135 | | | distribution 150 | Sangre de Cristo thrust fault 152 | | extent149–150 | Scope of the report 130 | | rocks | Sedimentary rocks, descriptions 139-146 | | Drainage | Settlements 138 | | | Sills | | East Spanish Peak stock | Snowfall, records of 137 | | Extent of coal field 130 | South Fork Purgatoire River153 | | | Spanish Peaks, altitude 134–135
vegetation zones 137 | | Faults, normal 152-153 | | | thrust152 | See also East Spanish Peak and West | | Fieldwork131-132 | Spanish Peak. Stocks, Dike Mountain | | | East Spanish Peak 148, 153 | | Geography 134–139 | granite porphyry 148 | | Goemmer Butte, igneous plug 149 | granodiorite porphyry148 | | Greenhorn anticline 151-152, 153 | syenite porphyry 148 | | | syenodiorite porphyry147-149 | | Hills, R. C., quoted 144 | West Spanish Peak | | Huerfano formation, age144-145 | White Peaks 148 | | lithologic character 145 | Structural features, Cuatro syncline 148, 153 | | stratigraphic relations | Delcarbon syncline151-152 | | Huerfano River, course | faults 152-153 | | | folds153 | | Igneous rocks, description146-151 | Greenhorn anticline 151-152, 153 | | Introduction 130-134 | La Veta syncline 151-152 | | Laccolith, syenodiorite porphyry 149 | monocline153 | 180 INDEX | | Page | I | Page | |--------------------------------|----------|------------------------------|---------| | Structural features—Continued | | Vegetation zones | 136-137 | | Morley dome | 153 | Vermejo formation, coal beds | 154-150 | | Tercio anticline | | definition | 145 | | | | lithologic character | 140-141 | | Temperature | 136, 137 | stratigraphic relations | 141 | | Tercio anticline | 153 | | | | Tertiary rocks, description | 141–145 | West Spanish Peak, dikes | | | Transportation. | 138-139 | West Spanish Peak stock | 147-148 | | Trinidad sandstone, definition | | White Peaks stock | 148 | | exposures | 139-140 | Winds | 136 | | lithologic character | | | | | 4 hi almaga | 190 140 | | | U.S. GOVERNMENT PRINTING OFFICE: 1961 O - 596909